

CS5226 Lecture 1 Introduction

Database Tuning

- Make a database application run more quickly
 - higher throughput
 - lower response time
- Auto-tuning / self-tuning
 - Better performance
 - Easier manageability
- Query workload
 - Online transaction processing (OLTP)
 - Decision support systems (DSS) / Online analytical processing (OLAP) / Data warehousing

Anatomy of DBMS

(Hellerstein, Stonebraker, Hamilton, 2007)

Query Optimization

Performance Tuning Knobs

- Schema tuning
- Query tuning
- Index & materialized view selection
- Statistics tuning
- Concurrency control tuning
- Data partitioning
- Memory tuning
- Hardware tuning

Schema Tuning

CourseInfo

Module	Prof	Room	Building	Time
CS101	Turing	LT 1	CS	0800
CS400	Turing	LT 1	cs	1400
MU300	Bach	LT 2	Math	1400
MA200	Newton	LT 2	Math	1000
CS101	Turing	LT 2	Math	1200

Facility

Room	Building
LT 1	CS
LT 2	Math

Course

Course			
Module	Prof		
CS101	Turing		
CS400	Turing		
MU300	Bach		
MA200	Newton		

Schedule

Room	Time	Module
LT 1	0800	CS101
LT 1	1400	CS400
LT 2	1400	MU200
LT 2	1000	MA200
LT 2	1200	CS101

Query Tuning

Q1: **select** c.cname

from Customer c

where 1000 < (select sum(o.totalprice)

from Order o

where o.cust# = c.cust#)

Q2: **select** c.cname

from Customer c join Order o

on c.cust# = o.cust#

group by c.cust#, c.cname

having 1000 < sum(o.totalprice)

Query Tuning (cont.)

```
Q3: select c.cust#, c.cname, sum(o.totalprice) as T from Customer c join Order o on c.cust# = o.cust# group by c.cust#, cname
```

```
Q4: select c.cust#, cname, T
from customer c,
(select cust#, sum(totalprice) as T
from Order
group by cust#) as o
where c.cust# = o.cust#
```

Query Tuning (cont.)


```
Q5: select distinct R.A, S.X from R, S where R.B = S.Y
```

Index Tuning

Access methods for selection queries:

- Table scan
- Use one or more indexes

B⁺-tree index

Relation R

name	age	weight	height	
Moe	10	55	180	
Curly	10	65	171	
Larry	12	70	175	
Bob	15	60	178	
Alice	17	48	175	
Lucy	17	45	170	
John	18	59	182	
Charlie	20	69	173	
Marcie	22	50	165	
Linus	23	60	166	
Sally	24	48	169	
Tom	25	56	176	

Unclustered index on (weight)

Index access methods

- Index scan
- Index seek [+ RID lookup]
- Index intersection [+ RID lookup]

Index scan

select height
from Student

Index on (height, weight)

Index seek

select weight
from Student

where weight between 55 and 65

Index on (weight)

Index seek + RID lookups

select name from

Student

where weight between 55 and 59

select from

weight Student

where weight between 55 and 59

and age \geq 20

Index intersection

select where and height, weight **from** Student height **between** 164 **and** 170 weight **between** 50 **and** 59

Index on (height)

Index on (weight)

Index Tuning

```
Q1: select A, B, C
from R
where 10 < A < 20
and 20 < B < 100
```

Materialized View Tuning

```
Q1:
 select
 R.B
 from R, S
 where R.A = S.X
 and S.Y > 100
MV1: select R.A, R.B, S.X, S.Y
 from R, S
 where R.A = S.X
Q1':
 select
 В
```

from MV1

where Y > 100

Tuning of indexes & materialized views

Given a query workload and a disk space constraint, what is the optimal configuration of indexes & materialized views to optimize the performance of the workload?

Tuning of statistics

Examples of statistics:

- table cardinality
- statistics for each column:
 - number of distinct values
 - highest & lowest values
 - frequent values
 - data distribution statistics
- multi-column statistics

Issues

- What statistics to collect?
- When to collect/refresh statistics?

Tuning of concurrency control

- Concurrency control protocols
 - Two-phase locking
 - Snapshot isolation
- Consistency vs concurrency tradeoff
- ANSI SQL isolation levels

	Dirty	Unrepeatable	Phantom
Isolation Level	Read	Read	Read
READ UNCOMMITTED	possible	possible	possible
READ COMMITTED	not possible	possible	possible
REPEATABLE READ	not possible	not possible	possible
SERIALIZABLE	not possible	not possible	not possible

Tuning of memory

How to optimize memory allocation?

Oracle Memory Model (Dageville & Zait, VLDB 2002)

Data partitioning

- Increase data availability
- Decrease administrative cost
- Improve query performance

Shared-nothing parallel DBMS (Hellerstein, et al., 2007)

References

Additional Readings:

▶ J.M. Hellerstein, M. Stonebraker, J. Hamilton, *Architecture of a Database System*, Foundations and Trends in Databases, 1(2), 2007, 141-259.