Query Optimization

Query Optimization - 1

Query Processing

Query Processing: Activities involved in retrieving data from the database.

Aims of QP:

- transform query written in high-level language (e.g. SQL), into correct and efficient execution strategy expressed in low-level language (implementing RA);
- o execute the strategy to retrieve required data.

Query Optimization - 3

Introduction

- o In Non-procedural DMLs (eg. SQL), user specifies what data is required rather than how it is to be retrieved.
- o Relieves user of knowing what constitutes good execution strategy.
- o Gives DBMS more control over system performance.
- o Two main techniques for query optimization:
 - heuristic rules that order operations in a query.
 - comparing different strategies based on relative costs, and selecting one that minimizes resource usage.
- Disk access tends to be dominant cost in query processing for centralized DBMS.

Query Optimization - 2

Query Optimization

Query Optimization: Activity of choosing an efficient execution strategy for processing query.

- As there are many equivalent transformations of same high-level query, aim of QO is to choose one that minimizes resource usage.
- o Generally, reduce total execution time of query.
- Problem computationally intractable with large number of relations, so strategy adopted is reduced to finding near optimum solution.

Example 1 - Different Strategies

Find all Managers that work at a London branch:

SELECT *

FROM staff s, branch b
WHERE s.bno = b.bno AND
(s.position = 'Manager' AND b.city = 'London');

3 equivalent RA queries are:

 $\sigma_{(position='Manager') \land (city='London') \land (staff.bno=branch.bno)}$ (Staff X Branch)

 $\sigma_{ ext{(position='Manager')} \land ext{(city='London')}} ext{(Staff} \bowtie ext{Branch)}$

 $(\sigma_{\text{position='Manager}}(\text{Staff})) \bowtie (\sigma_{\text{city='London'}}(\text{Branch}))$

Query Optimization - 5

Example 1 - Different Strategies

Assume:

- o 1000 tuples in Staff; 50 tuples in Branch;
- o 50 Managers; 5 London branches;
- o No indexes or sort keys:
- Results of any intermediate operations stored on disk;
- o Cost of the final write is ignored;
- o Tuples are accessed one at a time.

Query Optimization - 6

Example 1 - Cost Comparison

Cost (in disk accesses) are:

- (1) (1000 + 50) + 2*(1000 * 50) = 101 050
- (2) (1000 + 50) + 2*1000 = 3050
- (3) 1000 + 50 + 50 + 5 + (50 + 5) = 1160
- o Cartesian product and join operations are much more expensive than selection
- (3) significantly reduces size of relations being joined together.

Query Optimization - 7

Phases of Query Processing

QP has 4 main phases:

- o decomposition
 - Aims are to transform high-level query into RA query and check that query is syntactically and semantically correct.
- o optimization
- o code generation
- o execution.

Optimization: Heuristical Processing Strategies

- o Perform selection operations as early as possible.
- o Keep predicates on same relation together.
- Combine Cartesian product with subsequent selection whose predicate represents join condition into a join operation.
- Use associativity of binary operations to rearrange leaf nodes so leaf nodes with most restrictive selection operations executed first.

Query Optimization - 10

Optimization: Heuristical Processing Strategies

- o Perform projection as early as possible.
- Keep projection attributes on same relation together.
- o Compute common expressions once.
 - If common expression appears more than once, and result not too large, store result and reuse it when required.
 - Useful when querying views, as same expression is used to construct view each time.

Query Optimization - 11

Optimization: Cost Estimation for RA Operations

- o Many different ways of implementing RA operations.
- o Aim of QO is to choose most efficient one.
- Use formulae that estimate costs for a number of options, and select one with lowest cost.
- Consider only cost of <u>disk access</u>, which is usually dominant cost in QP.
- o Many estimates are based on <u>cardinality</u> of the relation, so need to be able to estimate this.

Database Statistics

- Success of estimation depends on amount and currency of statistical information DBMS holds.
- o Keeping statistics current can be problematic.
- If statistics updated every time tuple is changed, this would impact performance.
- DBMS could update statistics on a periodic basis, for example nightly, or whenever the system is idle.

Query Optimization - 13

Pipelining Types of Trees: Left-deep 1 Right-deep tree **Linear Trees:** (a),(b),(c) Non-linear Tree: (d) Eg. a join: 1 Outer Inner relation relation Query Optimization - 15

Pipelining

- o Materialization output of one operation is stored in temporary relation for processing by next.
- Could also pipeline results of one operation to another without creating temporary relation.
- o Known as pipelining or on-the-fly processing.
- o Pipelining can save on cost of creating temporary relations and reading results back in again.
- o Generally, pipeline is implemented as separate process or thread.

Query Optimization - 14

Pipelining

- With linear trees, relation on one side of each operator is always a base relation.
- However, as need to examine entire inner relation for each tuple of outer relation, inner relations must always be materialized.
- o This makes left-deep trees appealing as inner relations are always base relations.
- Reduces search space for optimum strategy, and allows QO to use dynamic processing.
- o Not all execution strategies are considered.