Optimización

Bibliografía: Fundamentos de bases de datos Korth , Silberschatz

Conceptos básicos

El **optimizador** es un *programa*:

- capaz de considerar cientos de estrategias diferentes para una solicitud,
- para elegir una estrategia eficiente para evaluar una expresión relacional dada.

Conceptos básicos

Dada una **consulta**, existen **diferentes formas** (**estrategias**) de calcular la **respuesta**.

Los **usuarios** generalmente **no** escriben la consulta con la **estrategia más eficiente**.

El **sistema** debe **transformar** la consulta del usuario **en una equivalente más eficiente**.

Esto se llama optimización de consultas.

Observaciones

- En general se habla de optimización de consultas, pero podría ser parte de una actualización.
- No siempre la estrategia elegida es la óptima
 - pero es **mejor** que la **no optimizada**.
- El costo de procesar una consulta está normalmente dominado por el acceso al disco.

Ejemplo para mostrar la necesidad de la optimización

Obtener los nombres de los proveedores que suministran la parte P2.

Una posible formulación en SQL sería:

SELECT DISTINCT SNOMBRE FROM S, SP WHERE S.S# = SP.S# AND SP.P# = 'P2';

Si el sistema la ejecutara sin optimizar, la secuencia sería...

- Calcular el producto cartesiano de las relaciones S y SP. (S x SP)
 - Esto es leer 100 veces c/u de las 10.000
 tuplas de envíos = 1.000.000 tuplas leídas.
 - El producto contendrá 1.000.000 tuplas, lo cual no entra en memoria principal,
 - por lo cual habrá que grabarlo en disco e implica 1.000.000 de grabaciones de tuplas.

Ejemplo para mostrar la necesidad de la optimización

SELECT DISTINCT SNOMBRE FROM S, SP WHERE S.S# = SP.S# AND SP.P# = 'P2';

Supongamos que:

- la tabla S contiene 100 proveedores
- la tabla SP contiene 10.000 envíos,
- de los cuales sólo 50 envíos son de P2.

Si el sistema la ejecutara sin optimizar, la secuencia sería...

- Restringir el resultado del paso 1 según el WHERE.
 - Leer otra vez 1.000.000 de tuplas,
 - esto produce una relación formada por 50 tuplas, que sí cabe en memoria principal.

Si el sistema la ejecutara sin optimizar, la secuencia sería...

- Proyectar el resultado del paso 2 sobre SNOMBRE.
 - esto produce un máximo de 50 tuplas.

Procedimiento equivalente pero más eficiente...

- Restringir la relación SP a las tuplas de la parte P2.
 - Esto es leer 10.000 tuplas,
 - pero **produce** una relación formada por **50**
 - que pueden mantenerse en memoria principal.

Si el sistema la ejecutara sin optimizar, la secuencia sería...

- Calcular el producto cartesiano de las relaciones S y SP. (S x SP)
- Restringir el resultado del paso 1 según el WHERE
- Proyectar el resultado del paso 2 sobre SNOMBRE.

Esto produce 3.000.000 accesos a disco.

Procedimiento equivalente pero más eficiente...

- Reunir el resultado del paso 1 con la relación S según S#.
 - Esto es leer sólo 100 tuplas.
 - El **resultado** contiene **50 tuplas** (siguen en memoria principal)

Procedimiento equivalente pero más eficiente...

- Proyectar el resultado del paso 2 sobre SNOMBRE.
 - esto produce un máximo de 50 tuplas.

Esto produce 10.100 accesos a disco.

Observaciones

 $3.000.000 / 10.100 \approx 300$

con solo cambiar el orden de la reunión y selección.

Observaciones

Si se adopta el "número de operaciones de E/S de tuplas" como medida de desempeño,

- el segundo de estos procedimientos es unas 300 veces mejor que el primero.
- el primero implica 3.000.000 operaciones de E/S de tuplas
- el segundo implica sólo 10.100

Observaciones

- Si tabla **SP** estuviera **indizada** según P#
 - El número de tuplas leídas en el paso 1 se reduce de 10.000 a sólo 50.
 - En el segundo paso continúa leyendo 100 tuplas.

 $3.000.000 / 150 \approx 20.000$

→ el procedimiento sería 20.000 veces mejor que el original.

El proceso de optimización: un panorama general

1. Traducir la consulta a una representación interna

- Se utiliza el formalismo del álgebra relacional.
- Cada expresión del AR representa una secuencia de operaciones.
- Esta secuencia se puede representar como un árbol de consulta.

La representación algebraica de la consulta podría ser:

$$\pi_{SNOMBRE}(\sigma_{P-'P2'}(S|x|SP))$$

El proceso de optimización: un panorama general

Criterios:

→ Efectuar las selecciones antes que las reuniones:

- reduce el tamaño de entrada a la reunión (cantidad de datos a revisar)
- reduce el tamaño de salida de la reunión,
 - → podría ser la diferencia entre conservar esa salida en memoria ppal o vaciarla en disco

El proceso de optimización: un panorama general

2. Convertir a una forma equivalente

- Toda consulta puede escribirse de varias formas equivalentes.
- La consulta del ejemplo tiene 8 formas equivalentes
- Se trata de encontrar una representación más eficiente que la anterior.

Ejemplos

$$\sigma_{\text{restricción-sobre-B}}$$
 (A |X| B) =

Ejemplos

$$\sigma_{\text{restricción-sobre-B}}$$
 (A |X| B) =
$$(A |x| \sigma_{\text{restricción-sobre-B}} (B))$$

 $\sigma_{restricción\text{-sobre-A AND restricción-sobre-B}}$ (A |x| B)=

Ejemplos

 $\sigma_{restricción\text{-sobre-A AND restricción-sobre-B}}$ (A |x| B)=

 $(\sigma_{restricción-sobre-A} (A) |X| \sigma_{restricción-sobre-B} (B))$

→ CONVERTIR CONDICIÓN DE RESTRICCIÓN A UNA CONDICIÓN EQUIVALENTE EN FORMA NORMAL CONJUNTIVA

Forma Normal Conjuntiva (FNC) es una condición formada por un conjunto de restricciones enlazadas mediante el operador lógico AND donde cada restricción se compone a su vez de un conjunto de comparaciones enlazadas sólo por el operador OR

Ejemplo: p, q y r son condiciones de restricción:

 $\sigma_{pOR(qANDr)}(r) = \sigma_{(pORq)AND(pORr)}(r)$

Ventajas de la FNC:

La evaluación de condición resulta **verdadera** sólo si el resultado de evaluar **cada conjunción es verdadero**

lo que es equivalente: Resulta **falsa** si el resultado de evaluar **cualquiera es falso**

→ Si el resultado de evaluar una de las condiciones es falso, no hace falta evaluar el resto

El optimizador decide cuál evaluar

→una secuencia de selecciones se puede combinar en una sola selección:

$$\sigma_{\text{restricción-2}} (\sigma_{\text{restricción-1}} (A)) =$$

→una secuencia de selecciones se puede combinar en una sola selección:

$$\sigma_{\text{restricción-2}} (\sigma_{\text{restricción-1}} (A)) =$$

$$\pi$$
 proyección-2 ($\pi_{\text{proyección-1}}$ (A)) =

→ en una secuencia de proyecciones, se puede hacer caso omiso de todas con excepción de la última

$$\pi_{\text{proyección-2}}$$
 ($\pi_{\text{proyección-1}}$ (A)) = $\pi_{\text{proyección-2}}$ (A)

Ejemplo:

"Obtener una lista de las ciudades en la vista V", donde V = proyección de la relación S sobre S# y CIUDAD equivale a proyectar directamente S sobre CIUDAD

→ una selección de una proyección es equivalente a una proyección de una selección

$$\sigma_{\text{restricción}}$$
 ($\pi_{\text{proyección}}$ (A)) =
$$\pi_{\text{provección}}$$
 ($\sigma_{\text{restricción}}$ (A))

→ considerar restricciones de integridad

el sistema sabe que SP.P# es una clave ajena que concuerda con la clave primaria P.P#:

$$\pi_{S\#}$$
 (SP |x| P) = $\pi_{S\#}$ (SP)

- (SP JOIN P)[S#] = representa los números de proveedores que suministran por lo menos una parte
- se puede **simplificar** a sólo SP [S#] con lo cual se **elimina** una **reunión**.

→ otras equivalencias

$$\sigma_{\text{restric1}} \text{ AND}_{\text{resctric2}} (A) = \sigma_{\text{restric1}} (\sigma_{\text{restric2}} (A))$$

$$\sigma_{\text{restric1}}$$
 (σ_{restric2} (A)) = σ_{restric2} (σ_{restric1} (A))

$$\sigma_{\text{restricción}}$$
 (A U B) = $\sigma_{\text{restricción}}$ (A) U $\sigma_{\text{restricción}}$ (B)

Observaciones

- Realizar las operaciones de selección tan pronto como sea posible
- Realizar pronto las proyecciones
 - A partir de la expresión original, el optimizador aplica en forma repetida sus reglas de transformación hasta llegar por fin a "la mejor" versión

Estimación de costos de las consultas

- → Existen distintos procedimientos de bajo nivel para realizar las operaciones de proyección, reunión y restricción.
 - → Ejemplo: en el caso de selección algunos de los procedimientos consideran:
 - si el campo de restricción esta indizado,
 - si la condición de igualdad es según una clave candidata,
 - si los datos no están indizados pero están agrupados físicamente

3. Estimación de costos de las consultas

- → Luego de convertir la consulta, el optimizador deberá evaluarla, considerando:
 - la distribución de los datos almacenados
 - la existencia de índices u otras rutas de acceso,
 - el agrupamiento físico de los registros, etc.

Estimación de costos de las consultas

- → Cada procedimiento tiene un costo.
- → El optimizador los elegirá valiéndose de la información en el catálogo:
 - nro. de tuplas de cada relación,
 - nro. de valores distintos de un atributo A en r,
 - · tamaño del registro de una relación
 - nro. de valores distintos de los datos en cada índice,
 - nro. de páginas ocupadas por cada relación, etc.

Estimación de costos de las consultas

- Esta información está en el catálogo
- Permite estimar el coste
- La actualización del catálogo depende del comando

UPDATE STATISTICS

4. Generar planes de consulta y elegir el más económico

- Construye un conjunto de planes de consulta candidatos
- Elige el mejor, es decir el más económico.
- El costo en esencia es una estimación de las operaciones de E/S de disco requeridas.

Conclusiones

tiempo(optimización)

+

tiempo(consulta optimizada)

< tiempo (consulta sin optimizar)

Se puede reducir el tiempo(optimización)

- determinando una estrategia que es probable que tenga un coste bajo
- analizando otras pocas
- descartando otras sin completar el cálculo de coste