QUERY OPTIMIZATION

Vaibhav Bajpai

* * * *

Contents

- * Overview
- * Heuristic-based Optimization
- * Cost-based Optimization
- * Example

Overview

- * Optimization
 - * find a better equivalent plan
 - * ideally want to find a best plan
 - * practically want to avoid worst plans

Overview

- * Blocking Operator
 - * Materialization
- * Non-Blocking Operator
 - * Pipelining

Heuristic-based Approach

(Logical-Level Optimization)

- * applying algebraic-equivalences ...
- * though cannot determine the actual costs ...
- * allows to push selection and projection ahead of joins ...

Heuristic-based Approach Equivalences

* Selection

$$\pi_a(\sigma_c(R)) \equiv \sigma_c(\pi_a(R))$$

$$\sigma_c(R \times S) \equiv \sigma_c(R) \times S$$

$$\sigma_c(R \bowtie S) \equiv \sigma_c(R) \bowtie S$$

$$\sigma_{c_1}(\sigma_{c_2}(\sigma_{c_3}(R\times S)))$$

$$\pi_a(R \times S) \equiv \pi_{a_1}(R) \times \pi_{a_2}(S)$$

$$R\bowtie_c S \equiv \sigma_c(R\times S)$$

$$\sigma_c(R \times S) \equiv \sigma_{c_1 \wedge c_2 \wedge c_3}(R \times S)$$

$$\sigma_{c_1}(\sigma_{c_2}(R) \times \sigma_{c_3}(S)).$$

$$\pi_a(R \bowtie_c S) \equiv \pi_{a_1}(R) \bowtie_c \pi_{a_2}(S)$$

Cost-based Approach

(Physical-Level Optimization)

- * input: logical-plan + physical situation + histograms
- * output: efficient physical plan
- * approach: enumerate all physical plans and pick the best one

Cost-based Approach System R. Optimizer

- * works well with less than 10 joins
- * considers both combination of CPU and IO costs
- * cartesian products are avoided
- * only left deep plans are considered

Cost-based Approach Query Blocks: Unit of Optimization

- * A query is parsed into collection of query blocks
- * A query evaluation plan is chosen for each block!
- * A query block contains no nesting -
 - * exactly one SELECT and one FROM
 - * atmost one WHERE, GROUP BY, HAVING

Cost-based Approach Enumeration of Alternative Plans

* Single Relation Plans

* Clustered Index

(NPages(X)+NPages(Y)) * RF

* Unclustered Index

(NPages(X)+NTuples(Y)) * RF

* Multiple Relation Plans

- * No. of plans increase exponentially with increase in joins.
- * Need to restrict search space! (ONLY left-deep join!)

Cost-based Approach Enumeration of Alternative Plans Left Deep Joins

- * Why?
 - * generates fully pipelined plans!
 - * many join algorithms scan the right relation multiple times

Example!

Example!

Example!

