

6. Distributed Query Optimization

Chapter 9

Optimization of Distributed Queries

Outline

- Overview of Query Optimization
- Centralized Query Optimization
 - Ingres
 - System R
- Distributed Query Optimization
 - Distributed Ingres
 - System R*


Step 3: Global Query Optimization

The query resulting from decomposition and localization can be executed in many ways by choosing different data transfer paths.

We need an optimizer to choose a strategy close to the optimal one.

Problem of Global Query Optimization

Input: Fragment query

Find the *best* (not necessarily optimal) global schedule

- Minimize a cost function
- Distributed join processing
 - Bushy vs. linear trees
 - Which relation to ship where?
 - Ship-whole vs. ship-as-needed
- Decide on the use of semijoins
 - Semijoin saves on communication at the expense of more local processing
- Join methods
 - Nested loop vs. ordered joins (merge join or hash join)

Cost-based Optimization

Solution space

The set of equivalent algebra expressions (query trees)


Cost function (in terms of time)

- I/O cost + CPU cost + communication cost
- These might have different weights in different distributed environments (LAN vs. WAN)
- Can also maximize throughput

Search algorithm

- + How do we move inside the solution space?
- ◆ Exhaustive search, heuristic algorithms (iterative improvement, simulated annealing, genetic, ...)

Query Optimization Process


best query execution plan


Search Space


- Search space characterized by alternative execution plans
- Focus on join trees
- ❖ For N relations, there are O(N!) equivalent join trees that can be obtained by applying commutativity and associativity rules.

Three Join Tree Examples

SELECT ENAME, RESPFROM EMP, ASG, PROJWHERE EMP.ENO = ASG.ENO AND ASG.PNO=PROJ.PNO


Restricting the Size of Search Space

- ❖ A large search space →
 - Optimization time much more than the actual execution time
- Restricting by means of heuristics
 - Perform unary operations (selection, projection) when accessing base relations
 - Avoid Cartesian products that are not required by the query
 - E.g., previous (c) query plan is removed from the search space


Restricting the Size of Search Space (cont.)

Restricting the shape of the join tree

- Consider only linear trees, ignore bushy ones
 - Linear tree –at least one operand of each operator node is a base relation
 - Bushy tree more general and may have operators with no base relations as operands (i.e., both operands are intermediate relations)


Linear Join Tree R4 R3

Bushy Join Tree


Search Strategy


- How to move in the search space?
 - Deterministic and randomized
- Deterministic
 - Starting from base relations, joining one more relation at each step until complete plans are obtained
 - Breadth-first and Depth-first


Search Strategy (cont.)

Randomized

- Trade optimization time for execution time
- ◆ Better when > 5-6 relations
- Do not guarantee the best solution is obtained, but avoid the high cost of optimization in terms of memory and time
- Search for optimalities around a particular starting point
- By iterative improvement and simulated annealing


Search Strategy (cont.)

- First, one or more start plans are built by a greedy strategy
- Then, the algorithm tries to improve the start plan by visiting its neighbors. A neighbor is obtained by applying a random transformation to a plan.
 - e.g., exchanging two randomly chosen operand relations of the plan.

Cost Functions

Total time

the sum of all time (also referred to as cost) components

❖ Response Time

 the elapsed time from the initiation to the completion of the query

Total Cost

Summation of all cost factors

Total-cost = CPU cost + I/O cost + communication cost

CPU cost = unit instruction cost * no. of instructions

I/O cost = unit disk I/O cost * no. of I/O's

communication cost =

unit message initiation cost * no. of sequential messages + unit transmission cost * no. of sequential bytes

Total Cost Factors

❖ Wide area network

- Message initiation and transmission costs high
- Local processing cost is low (fast mainframes or minicomputers)

Local area network

- Communication and local processing costs are more or less equal.
- ◆ Ratio = 1:1.6

Response Time

Elapsed time between the initiation and the completion of a query

```
Response time = CPU time + I/O time + communication time

CPU time = unit instruction time * no. of sequential instructions

I/O time = unit I/O time * no. of. I/Os


Communication time =

unit message initiation time * no. of sequential messages +

unit transmission time * no. of sequential bytes
```

Example

 Assume that only the communication cost is considered


```
Total time = 2 * message initialization time + unit transmission time * (<math>x+y)
```

Response time = max {time to send x from 1 to 3, time to send y from 2 to 3}

time to send x from 1 to 3 = message initialization time + unit transmission time * x time to send y from 2 to 3 = message initialization time + unit transmission time * y

Optimization Statistics

- Primary cost factor: size of intermediate relations
- The size of the intermediate relations produced during the execution facilitates the selection of the execution strategy
- This is useful in selecting an execution strategy that reduces data transfer
- The sizes of intermediate relations need to be estimated based on cardinalities of relations and lengths of attributes
 - ◆ More precise → more costly to maintain

Optimization Statistics (cont.)

- ❖ R [A₁, A₂, ..., A_n] fragmented as R₁,R₂, ..., R_n
- The statistical data collected typically are
 - $len(A_i)$, length of attribute A_i in bytes
 - min(A_i) and max(A_i) value for ordered domains
 - card(dom(A_i)), unique values in dom(A_i)
 - Number of tuples in each fragment card(R_i)
 - $card(\pi_{A_i}(R_j))$, the number of distinct values of A_i in fragment R_j
 - size(R) = card(R)*length(R)

Optimization Statistics (cont.)

- Selectivity factor of each operation for relations
 - The join selectivity factor for R and S
 - a real value between 0 and 1

$$SF_{\bowtie}(R,S) = \frac{card(R \bowtie S)}{card(R)*card(S)}$$

Intermediate Relation Size

Selection

$$\begin{aligned} & card(\sigma_F(R)) = SF_{\sigma}(F) \times card(R) \\ & SF_{\sigma}(A = value) = \frac{1}{card(\pi_A(R))} \\ & SF_{\sigma}(A > value) = \frac{\max(A) - value}{\max(A) - \min(A)} \\ & SF_{\sigma}(A < value) = \frac{value - \min(A)}{\max(A) - \min(A)} \\ & SF_{\sigma}(P(Ai) \wedge P(Aj)) = SF_{\sigma}(P(Ai)) \times SF_{\sigma}(P(Aj)) \\ & SF_{\sigma}(P(Ai) \vee P(Aj)) = \\ & SF_{\sigma}(P(Ai)) + SF_{\sigma}(P(Aj)) - SF_{\sigma}(P(Ai)) \times SF_{\sigma}(P(Aj)) \\ & SF_{\sigma}(A \in \{values\}) = SF_{\sigma}(A = value) \times card(\{values\}) \end{aligned}$$

Intermediate Relation Size (cont.)

Projection

 $card(\pi_A(R))$ = the number of distinct values of A if A is a single attribute, or card(R) if A contains the key of R.

Otherwise, it's difficult.

Intermediate Relation Size (cont.)

Cartesian product

$$card(R \times S) = card(R) \times card(S)$$

Union

Upper bound: $card(R \cup S) = card(R) + card(S)$

Lower bound: $card(R \cup S) = \max\{card(R), card(S)\}$

Set Difference

Upper bound: card(R - S) = card(R)

Lower bound: 0

Intermediate Relation Size (cont.)

* Join

- No general way for its calculation. Some systems use the upper bound of card (R x S) instead. Some estimations can be used for simple cases.
- Special case: A is a key of R and B is a foreign key of S $card(R\bowtie_{A=B} S) = card(S)$
- More general:

$$card(R \bowtie_{A=B} S) = SF_{\bowtie}(R,S)*card(R)*card(S)$$

Intermediate Relation Sizes (cont.)

Semijoin

$$card(R\bowtie_A S) = SF_{\bowtie}(R\bowtie_A S) * card(R)$$

where

$$SF_{\bowtie}(R\bowtie_A S) = card(\prod_A(S))/card(dom[A])$$

Centralized Query Optimization

Two examples showing the techniques

INGRES – dynamic optimization, interpretive

System R – static optimization based on exhaustive search

SQL RDBMS - INGRES

- First created as a research project at the University of California, Berkeley, starting in the early 1970s and ending in the early 1980s.
- Since the mid-1980s, Ingres has spawned a number of commercial database applications, including Sybase, Microsoft SQL Server, NonStop SQL, etc.
- Postgres (Post Ingres), a project which started in the mid-1980s, later evolved into PostgreSQL.

Michael Stonebraker (2014 ACM Turing Award Winner)

- Michael Stonebraker developed Ingres, proving the viability of the relational database theory
 - Ingres was one of the first two relational database systems (the other was IBM System R)

- Won 2014 ACM Turing Award for
 - bringing relational database systems from concept to commercial success.

Michael Stonebraker's Contributions

With Ingres:

- query language design, query processing techniques, access methods, and concurrency control
- showing that query rewrite techniques (query modification) could be used to implement relational views and access control

With Postgres,

- extending the relational database model, enabling users to define, store and manipulate rich objects with complex state and behavior
- integrating important ideas from object-oriented programming into the relational database context
- introducing the object-relational model of database architecture

INGRES Language: QUEL

QUEL Language - a tuple calculus language Example:

```
range of e is EMP
range of g is ASG
range of j is PROJ
retrieve e.ENAME
where e.ENO=g.ENO and j.PNO=g.PNO
and j.PNAME="CAD/CAM"
```

Note: e, g, and j are called variables

INGRES Language: QUEL (cont.)

- One-variable queryQueries containing a single variable.
- Multivariable query
 Queries containing more than one variable.

*QUEL can be equally translated into SQL. So we just use SQL for convenience.

INGRES – General Strategy

- Decompose a multivariable query into a sequence of mono-variable queries with a common variable
- Process each by an one variable query processor
 - Choose an initial execution plan (heuristics)
 - Order the rest by considering intermediate relation sizes
- No statistical information is maintained.

INGRES - Decomposition

*Replace an *n* variable query *q* by a series of queries $q_1 \rightarrow q_2 \rightarrow ... \rightarrow q_n$, where q_i uses the result of q_{i-1} .

Detachment

 Query q decomposed into q'→q", where q' and q" have a common variable which is the result of q'

Tuple substitution

 Replace the value of each tuple with actual values and simplify the query

$$q(V_1, V_2, ..., V_n) \rightarrow (q'(t_1, V_2, ..., V_n), t_1 \in R)$$

INGRES – Detachment

Note: $P_1(V_1.A_1)$ is an one-variable predicate, indicating a chance for optimization, i.e. to execute σ irst expressed in following query.

INGRES - Detachment (cont.)

```
q: SELECT \quad V_2.A_2, \quad V_3.A_3, \dots, \quad V_n.A_n
 (R_1 \ V_1), R_2 \ V_2, ..., R_n \ V_n
 FROM
 P_1 (V_1.A_1) AND P_2 (V_1.A_1, V_2.A_2, ..., V_n.A_n)
 WHERE
q'- one variable query generated by the single variable
 predicate P₁:
 SELECT V<sub>1</sub>.A<sub>1</sub> INTO R<sub>1</sub>'
 R_1 V_1
 FROM
 WHERE P_1(V_1.A_1)
```

q"- in q, use R_1 ' to replace R_1 and eliminate P_1 :

SELECT $V_2.A_2$, $V_3.A_3$, ..., $V_n.A_n$ FROM R_1 ' V_1 , R_2 V_2 , ..., R_n V_n WHERE P_2 ($V_1.A_1$, ..., $V_n.A_n$)

INGRES – Detachment (cont.)

Note

- Query q is decomposed into $q' \rightarrow q''$
- It is an optimized sequence of query execution

INGRES – Detachment Example

Original query q_1

SELECT E.ENAME

FROM EMP E, ASG G, PROJ J

WHERE E.ENO=G.ENO AND

J.PNO=G.PNO AND

J. PNAME="CAD/CAM"

 q_1 can be decomposed into $q_{11} \rightarrow q_{12} \rightarrow q_{13}$

INGRES – Detachment Example (cont.)

 \star First use the one variable predicate to get q_{11} and q'

```
such that q_1 = q_{11} \rightarrow q'
```

SELECT E.ENAME
FROM EMP E, ASG G, PROJ J
WHERE E.ENO=G.ENO AND
J.PNO=G.PNO AND
J.PNAME="CAD/CAM"

 $q_{11:}$

SELECT J.PNO INTO JVAR

FROM PROJ J

WHERE PNAME="CAD/CAM"

q':

SELECT E.ENAME

FROM EMP E, ASG G, JVAR

WHERE E.ENO=G.ENO AND

G. PNO=JVAR. PNO

INGRES – Detachment Example (cont.)

❖ Then q' is further decomposed into $q_{12} \rightarrow q_{13}$

SELECT E.ENAME
FROM EMP E, ASG G JVAR
WHERE E.ENO=G.ENO AND
G.PNO=JVAR.PNO

SELECT G.ENO INTO GVAR
FROM ASG G, JVAR
WHERE G.PNO=JVAR.PNO

SELECT E.ENAME

FROM EMP E, GVAR

WHERE E.ENO=GVAR.ENO

 q_{11} is a mono-variable query; q_{12} and q_{13} are subject to tuple substitution.

Tuple Substitution

*Assume GVAR has two tuples only: $\langle E1 \rangle$ and $\langle E2 \rangle$, then q_{13} becomes:

```
Q<sub>13</sub>: SELECT E.ENAME
FROM EMP E, GVAR
WHERE E.ENO=GVAR.ENO
```

q₁₃₁ SELECT EMP.ENAME FROM EMP

WHERE EMP.ENO = "E1"

 q_{132} SELECTEMP.ENAMEFROMEMPWHEREEMP.ENO = "E2"

System R

- ❖ A research project at IBM's San Jose Research Laboratory beginning in 1974.
 - the first implementation of SQL
 - the first system to demonstrate that a RDBMS could provide good transaction processing performance.
- Design decisions in System R, as well as some fundamental algorithm choices (e.g., query optimization), influenced many later relational systems.

System R

- Static query optimization based on exhaustive search of the solution space
- Simple (i.e., mono-relation) queries are executed according to the best access path
- Execute joins
 - Determine the possible ordering of joins
 - Determine the cost of each ordering of joins
 - Choose the join ordering with minimal cost

System R's Join Methods

- For joins, two join methods are considered:
 - Nested loops

```
for each tuple of external relation (cardinality n<sub>1</sub>)
for each tuple of internal relation (cardinality n<sub>2</sub>)
join two tuples if the join predicate is true
end
Complexity: n<sub>1</sub>*n<sub>2</sub>
```

- Merge join
 - Sort relations
 - Merge relations
 - Complexity: n_1+n_2 if relations are previously sorted and equijoin

System R's Join Methods (cont.)

Hash join


- Assume hc is the complexity of the hash table creation, and hm is the complexity of the hash match function.
- The complexity of the Hash join is O(N*hc + M*hm + J), where N is the smaller data set, M is the larger data set, and J is a complexity addition for the dynamic calculation and creation of the hash function.

System R Algorithm - Example

Find names of employees working on the CAD/CAM project.


Assume

- EMP has an index on ENO
- ASG has an index on PNO
- PROJ has an index on PNO and an index on PNAME


System R Example (cont.)

- Choose the best access paths to each relation
 - EMP: sequential scan (no selection on EMP)
 - ASG: sequential scan (no selection on ASG)
 - PROJ: index on PNAME (there is a selection on PROJ based on PNAME)
- Determine the best join ordering
 - ◆ EMP M ASG M PROJ
 - ◆ ASG ⋈ PROJ ⋈ EMP
 - ◆ PROJ ➤ ASG ➤ EMP
 - ◆ ASG M EMP M PROJ
 - ◆ EMP × PROJ ⋈ ASG
 - ◆ PROJ × EMP ► ASG


Select the best ordering based on the join costs evaluated according to the two join methods


Best total join order is one of

(ASG MEMP) MPROJ

 $(PROJ \bowtie ASG) \bowtie EMP$

System R Example (cont.)

❖ (PROJ ⋈ ASG) ⋈ EMP has a useful index on the select attribute and direct access to the join attributes of ASG and EMP.
ASG

Final plan:

EMP

ENO

PROJ

PNO

- select PROJ using index on PNAME
- then join with ASG using index on PNO
- then join with EMP using index on ENO

Join Ordering in Fragment Queries

- Join ordering is important in centralized DB, and is more important in distributed DB.
- Assumptions necessary to state the main issues
 - Fragments and relations are indistinguishable;
 - Local processing cost is omitted;
 - Relations are transferred in one-set-at-a-time mode;
 - Cost to transfer data to produce the final result at the result site is omitted

Join Ordering in Fragment Queries (cont.)


- Join ordering
 - Distributed INGRES
 - System R*

- Semijoin ordering
 - + SDD-1

Join Ordering

- Consider two relations only
 - $\bullet R \bowtie S$
 - Transfer the smaller size

If $size(R) \le size(S)$


If $size(S) \le size(R)$

- Multiple relations more difficult because too many alternatives
 - Compute the cost of all alternatives and select the best one
 - Necessary to compute the size of intermediate relations which is difficult.
 - Use heuristics

Join Ordering - Example

Consider: $PROJ \bowtie_{PNO} ASG \bowtie_{ENO} EMP$


Join Ordering – Example (cont.)

$PROJ \bowtie_{PNO} ASG \bowtie_{ENO} EMP$

Execution alternatives:

1. EMP \rightarrow Site 2

Site 2 computes EMP'=EMP⋈ASG

 $EMP' \rightarrow Site 3$

Site 3 computes EMP'∞PROJ

Site 2 ASG

ENO
PNO
PROJ
Site 3

2. ASG → Site 1

Site 1 computes EMP'=EMP⋈ASG

EMP' → Site 3

Site 3 computes EMP'∞PROJ

Join Ordering – Example (cont.)


$PROJ \bowtie_{PNO} ASG \bowtie_{ENO} EMP$

3. ASG \rightarrow Site 3

Site 3 computes ASG'=ASG⋈PROJ

ASG' → Site 1

Site 1 computes ASG'⋈EMP


4. PROJ → Site 2

Site 2 computes PROJ'=PROJ⋈ASG

PROJ' → Site 1

Site 1 computes PROJ' ⋈ EMP


Join Ordering – Example (cont.)

5. EMP \rightarrow Site 2

 $PROJ \bowtie_{PNO} ASG \bowtie_{ENO} EMP$

PROJ → Site 2

Site 2 computes EMP⋈ ROJ ⋈ASG


Semijoin Strategy

- Shortcoming of the joining method
 - Transfer the entire relation which may contain some useless tuples
 - Semi-join reduces the size of operand relation to be transferred.

Semi-join is beneficial if the cost to produce and send to the other site is less than sending the whole relation.

Semijoin Strategy (cont.)

Consider the join of two relations

- R[A] (located at site 1)
- S[A] (located at site 2)

Alternatives


- 1. Do the join $R \bowtie_A S$
- 2. Perform one of the semijoin equivalents

$$R \bowtie_{A} S \Leftrightarrow (R \bowtie_{A} S) \bowtie_{A} S \Leftrightarrow R \bowtie_{A} (S \bowtie_{A} R)$$
$$\Leftrightarrow (R \bowtie_{A} S) \bowtie_{A} (S \bowtie_{A} R)$$

Semijoin Strategy (cont.)

❖ Perform the join

- ◆ Send R to site 2
- Site 2 computes $R \bowtie_A S$


- ❖ Consider semijoin (R ⋈_A S) ⋈_A S
 - S'= $\Pi_A(S)$
 - S' → Site 1
 - Site 1 computes $R'=(R \ltimes_A S')$
 - R' → Site 2
 - Site 2 computes R' ⋈_A S

Semijoin is better if $(size(\prod_A(S)) + size(R \bowtie_A S)) < size(R)$

Distributed INGRES Algorithm

Same as the centralized version except

- Movement of relations (and fragments) need to be considered
- Optimization with respect to communication cost or response time possible

R* Algorithm

- Cost function includes local processing as well as transmission
- Consider only joins
- Exhaustive search
- At compilation time

R* Performing Join

Ship whole

 $R\bowtie_A S$

- larger data transfer
- smaller number of messages
- better if relations are small

Fetch as needed

- number of messages = O(cardinality of external relation)
- data transfer per message is minimal
- better if relations are large and the selectivity is good

R* Strategy 1 - Vertical Partitioning & Joins

Move the entire outer relation to the site of the inner relation.

The outer tuples can be joined with inner ones as they arrive

(a) Retrieve outer tuples

 $R\bowtie_{A}S$

- (b) Send them to the inner relation site
- (c) Join them as they arrive
 - Total Cost = cost(retrieving qualified outer tuples)
 - + no. of outer tuples fetched *
 - cost(retrieving qualified inner tuples)
 - + msg. cost * (no. of outer tuples fetched *avg. outer tuple size) / msg. size

R* Strategy 2 - Vertical Partitioning & Joins

Move inner relation to the site of outer relation.

The inner tuples cannot be joined as they arrive, and they need to be stored in a temporary relation. $R\bowtie_A S$

Total Cost = cost(retrieving qualified outer tuples)

- + cost(retrieving qualified inner tuples)
- + cost(storing all qualified inner tuples in temporary storage)
- + no. of outer tuples fetched * cost(retrieving matching inner tuples from temporary storage)
- + msg. cost * (no. of inner tuples fetched * avg. inner tuple size) / msg. size

R* Strategy 3 - Vertical Partitioning & Joins

Fetch inner tuples as needed for each tuple of the outer relation. For each outer tuple in R, the join attribute value is sent to the site of S. Then the inner tuples of S which match that value are retrieved and sent to the site of R to be joined as they arrive. $R \bowtie_A S$

- (a) Retrieve qualified tuples at outer relation site
- (b) Send request containing join column value(s) for outer tuples to inner relation site $\Pi_A(R)$
- (c) Retrieve matching inner tuples at inner relation site

$$S' = S \ltimes_{\Delta} (\prod_{\Delta}(R))$$

- (d) Send the matching inner tuples to outer relation site S'
- (e) Join as they arrive

R* Strategy 3 - Vertical Partitioning & Joins (cont.)

```
Total Cost = cost(retrieving qualified outer tuples) R \bowtie_A S + msg. cost * (no. of outer tuples fetched * avg. outer tuple size) / msg. size + no. of outer tuples fetched * cost(retrieving matching inner tuples for one outer value) + msg. cost * (no. of inner tuples fetched * avg. inner tuple size) / msg. size
```

R* Strategy 4 - Vertical Partitioning & Joins (cont.)

Move both inner and outer relations to another site. $R \bowtie_A S$ The inner tuples are stored in a temporary relation.

```
Total cost = cost(retrieving qualified outer tuples)
```

- + cost(retrieving qualified inner tuples)
- + cost(storing inner tuples in storage)
- + msg. cost * (no. of outer tuples fetched * avg. outer tuple size) / msg. size
- + msg. cost * (no. of inner tuples fetched * avg. inner tuple size) / msg. size
- + no. of outer tuples fetched * cost(retrieving inner tuples from temporary storage)

Hill Climbing Algorithm

Assume join is between three relations.

- Step 1: Do initial processing
- Step 2: Select initial feasible solution (ES_0)
 - 2.1 Determine the candidate result sites sites where a relation referenced in the query exists
 - 2.2 Compute the cost of transferring all the other referenced relations to each candidate site
 - 2.3 ES_0 = candidate site with minimum cost

Hill Climbing Algorithm (cont.)

- Step 3: Determine candidate splits of ES_0 into $\{ES_1, ES_2\}$
 - 3.1 ES₁ consists of sending one of the relations to the other relation's site
 - 3.2 ES₂ consists of sending the join of the relations to the final result site
- Step 4: Replace ES_0 with the split schedule which gives $cost(ES_1) + cost(local join) + cost(ES_2) < cost(ES_0)$

Hill Climbing Algorithm (cont.)

Step 5: Recursively apply steps 3–4 on ES_1 and ES_2 until no such plans can be found

Step 6: Check for redundant transmissions in the final plan and eliminate them.

Hill Climbing Algorithm - Example

What are the salaries of engineers who work on the CAD/CAM project?

 $\Pi_{SAL}(PAY \bowtie_{TITLE}(EMP \bowtie_{ENO} (ASG \bowtie_{PNO} (\sigma_{PNAME="CAD/CAM"} PROJ))))$

Relation	Size	Site
EMP	8	1
PAY	4	2
PROJ	1	3
ASG	10	4

Assume:

- Size of relations is defined as their cardinality
- Transmission cost between two sites is 1
- Ignore local processing cost

Hill Climbing – Example (cont.)

Step 1: Do initial processing

Selection on PROJ; result has cardinality 1

$$\Pi_{SAL}(PAY \bowtie_{TITLE}(EMP \bowtie_{ENO} (ASG \bowtie_{PNO} (\sigma_{PNAME="CAD/CAM"}, PROJ))))$$

Relation	Size	Site
EMP	8	1
PAY	4	2
PROJ	1	3
ASG	10	4

Hill Climbing – Example

Relation	Size	Site
EMP	8	1
PAY	4	2
PROJ	1	3
ASG	10	4

Step 2: Initial feasible solution

Total cost =
$$cost(PAY \rightarrow Site 1) + cost(ASG \rightarrow Site 1) + cost(PROJ \rightarrow Site 1) = 4 + 10 + 1 = 15$$

Total cost =
$$8 + 10 + 1 = 19$$

Alternative 3: Resulting candidate site is Site 3

Total cost =
$$8 + 4 + 10 = 22$$

Alternative 4: Resulting candidate site is Site 4

Total cost =
$$8 + 4 + 1 = 13$$

Therefore $ES_0 = \{EMP \rightarrow Site 4; PAY \rightarrow Site 4; PROJ \rightarrow Site 4\}^{74}$

Hill Climbing – Example

Relation	Size	Site
EMP	8	1
PAY	4	2
PROJ	1	3
ASG	10	4

Step 3: Determine candidate splits

- ❖ Alternative 1: {ES₁, ES₂, ES₃} where
 - ◆ ES_1 : EMP \rightarrow Site 2
 - ◆ ES_2 : (EMP \bowtie PAY) \rightarrow Site 4
 - ES_3 : PROJ \rightarrow Site 4
- ❖ Alternative 2: {ES₁, ES₂, ES₃} where
 - **◆** *ES*₁: PAY → Site 1
 - ◆ ES_2 : (PAY \bowtie EMP) \rightarrow Site 4
 - ES_3 : PROJ \rightarrow Site 4

Hill Climbing – Example

Relation	Size	Site
EMP	8	1
PAY	4	2
PROJ	1	3
ASG	10	4

Step 4: Determine costs of each split alternative

```
cost(Alternative 1) = cost(EMP→Site 2) + cost((EMP ⋈ PAY)→Site 4) + cost(PROJ → Site 4) = 8 + 8 + 1 = 17 

cost(Alternative 2) = cost(PAY→Site 1) + cost((PAY ⋈ EMP)→Site 4) + cost(PROJ → Site 4) = 4 + 8 + 1 = 13
```

Decision: DO NOT SPLIT

Step 5: ES_0 is the "best".

Step 6: No redundant transmissions.

Comments on Hill Climbing Algorithm

❖ Greedy algorithm → determines an initial feasible
Relation

solution and iteratively tries to improve it

Relation	Size	Site
EMP	8	1
PAY	4	2
PROJ	1	3
ASG	10	4


Problem

 Strategies with higher initial cost, which could produce better overall benefits, are ignored

 May get stuck at a local minimum cost solution and fail to reach the global minimum

E.g., a better solution (ignored)

PROJ \rightarrow Site 4 ASG'= (PROJ \bowtie ASG) \rightarrow Site 1 (ASG' \bowtie EMP) \rightarrow Site 2 Total cost = 1 + 2 + 2 = 5


SDD-1 Algorithm

- SDD-1 algorithm improves the hill-climbing algorithm by making extensive use of semijoins
 - The objective function is expressed in terms of total communication time
 - Local time and response time are not considered
 - Using statistics on the database
 - Where a profile is associated with a relation
- The improved version also selects an initial feasible solution that is iteratively refined.

Distributed Query Optimization Problems

Cost model

- multiple query optimization
- heuristics to cut down on alternatives

Larger set of queries

- optimization only on select-project-join queries
- also need to handle complex queries (e.g., unions, disjunctions, aggregations and sorting)
- Optimization cost vs. execution cost tradeoff
 - heuristics to cut down on alternatives
 - controllable search strategies

Optimization/re-optimization interval

 extent of changes in database profile before re-optimization is necessary

79

Question & Answer