VICTORIA UNIVERSITY OF WELLINGTON Te Whare Wananga o te Upoko o te Ika a Maui

Query Rewriting

Lecturer : Dr. Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Plan for Query Rewriting

- Motives
- Query rewrite methods
 - Full text match,
 - Partial text match,
 - General query rewrite method:
 - Join compatibility
 - · Data sufficiency,
 - Grouping compatibility
 - Aggregate computability
- Query rewrite and database constraints
- Query Generator

Motives

- The main task of an OLAP system is to provide fast answers to DSS queries
- Materialized views (MV) are built with that aim
- But user queries are defined in terms of base DW tables
- So, the task of an OLAP query processor is:
 - To check whether a particular query can be answered using some of the existing MVs, and
 - If possible, to transform the query in terms of these views
- We are going to consider rewriting mechanisms of a Relational OLAP (Oracle 9i)

Looking for a View and Query Rewriting

- Given a set of materialized views {V₁,..., V_n} and a query Q
- A query processor has to look for one or more views that may be used to evaluate the query, and
 - If at least one such view exists,
 - To rewrite (modify) the query according to the declaration of the view
- Generally, query rewriting is transforming the query in a semantically equivalent form that will produce the same output but may be processed more efficiently

Simple and Complex Materialized Views

- In the ROLAP engine considered, the MVs are classified on:
 - Complex and
 - Simple
- Complex MVs are those that have:
 - Theta joins,
 - OR operators in the WHERE clause,
 - A HAVING clause,
 - Inline views,
 - Multiple instances of the same table or view,
 - Set theoretic operators (UNION, INTERSECT, MINUS)
- All other MVs are simple

Example Star Schema

Tables:

```
Shop ({ShopId, ShopName, City, CityName, Country}, {ShopId })
Product ({ProductId, ProdName, Brand }, {ProductId })
Time ({TimeId, Date, Week, Month}, {TimeId })
Fact ({ShopId, ProductId, TimeId, Sales}, {ShopId + ProductId + TimeId })
```

Referential integrities:

```
Fact [ShopId] \subseteq Shop [ShopId]
Fact [ProductId] \subseteq Product [ProductId]
Fact [TimeId] \subseteq Time [TimeId]
```

Hierarchies:

```
ShopId\rightarrowShopName, ShopId\rightarrowCity\rightarrowCountry, City\rightarrowCityName
ProductId\rightarrowProdName, ProductId\rightarrowBrand
TimeId\rightarrowDate, TimeId\rightarrowMonth\rightarrowQuarter\rightarrowYear
```

Two Simple Materialized Views

```
CREATE MATERIALIZED VIEW join_fact_shop_time
AS

SELECT s.ShopId, ShopName, Sales, f.ProductId,
t.TimeId, Date

FROM Fact f NATURAL JOIN Shop s NATURAL JOIN
Time t;
```

```
CREATE MATERIALIZED VIEW sum_fact_shop_prod

AS

SELECT City, ProdName, AVG(Sales) AS avg_sal,

COUNT(Sales) AS count_sal

FROM Fact f NATURAL JOIN Shop s NATURAL JOIN

Product p

GROUP BY City, ProdName;
```

Query Rewrite Methods

- Full text match:
 - Take the text of the query and compare it with the SELECT part of a MV
 - If they completely match, rewrite the query in terms of MV
- Partial text match:
 - Start comparing SQL texts of the query and a MV from the FROM clause,
 - If they match, and the view contains sufficient data to compute the answer to the query, rewrite the query in terms of the MV
- Complex MVs are used for query rewrite on the base of text match (full or partial), only

Partial Text Match Rewrite

Query:

```
SELECT City, ProdName,
SUM(Sales) AS sum_sal FROM
Fact f NATURAL JOIN Product p NATURAL
JOIN Shop
GROUP BY City, ProdName;
```

 Will be rewritten using sum_fact_shop_prod MV in the following way:

```
SELECT City, ProdName,
avg_sal * count_sal AS sum_sal
FROM sum_fact_shop_prod;
```

General Query Rewrite Method

- When neither SQL text match succeeds and there is at least one simple MV, the optimizer uses general method
- The general method enables use of a MV even if it contains only part of data requested by the query, or if it contains more data than the query needs
- The general method employs the following four checks:
 - Join Compatibility,
 - Data Sufficiency,
 - Grouping Compatibility, and
 - Aggregate Computability

MV Types versus Rewrite Checks

	MV with Joins Only	MV with Joins and Aggregates	MV with Aggregates on a Single Table
Join Compatibility	✓		
Data Sufficiency	✓	✓	✓
Grouping Compatibility		✓	✓
Aggregate Computability		✓	✓

The Basic Principle of a Query Rewrite

- A query may be rewritten using a MV only if the following is met:
 - Either all or part of the result requested by a query is obtainable from the precomputed results stored in the MV, and
 - 2. If only a part of the result is obtainable, then the MV must have data that functionally define missing data and thus these can be retrieved
- The four checks are performed in the given order, and if any fails to satisfy the conditions given above, the MV is abandoned

Join Compatibility Check

- The join compatibility check is satisfied if either of the following is true:
 - The query and a MV join on the same tables using the same join conditions,
 - The MV joins on a subset of the join tables and conditions of the query, and the MV contains columns of the missing join conditions, or
 - The query joins on a subset of the join tables and conditions of a MV
- Otherwise the join compatibility check fails, and there is no reason to proceed checking with that MV

Join Compatibility Example

 The MV join_fact_shop_time passes the join compatibility check for the query:

```
SELECT ShopName, ProdName, SUM(Sales)
FROM Fact NATURAL JOIN Shop NATURAL JOIN
Time NATURAL JOIN Product
WHERE Date BETWEEN '14-07-07' AND '31-
08-07'
GROUP BY ShopName, ProdName;
```

The MV join is a subset of query joins (MV does not join the Product), but MV contains the Product table's primary key

Data Sufficiency Check

- In this check, the optimizer determines if the necessary column data requested by a query can be obtained from a MV
- A MV contains sufficient data for a query if:
 - The set of column data needed by the query is a subset of the set of column data contained in the MV, or
 - Data needed by the query can be inferred from the MV
- For data inference:
 - Data equivalence,
 - Expression matching, and
 - Functional dependencies

are used

Data Equivalence

- Data equivalence pertains to the equivalence of one column with another one
- For example, if an inner join between tables A and B is based on join condition A.X = B.X, then the data column A.X in a MV can be used to match column B.X in a query

Expression Matching

- A column or an argument of an aggregate can contain an expression like an arithmetic expression:
 - A + B, or B + A, or A (-B), or...
 - -A*C + A*B, or A*(B C), or A*B A*C, or (B C)*A, or...
- To allow their comparison a query optimizer converts each of them into the same canonical form

Functional Dependencies

- A MV can be used to rewrite a query even if it does not contain data needed by the query, but functionally defines these data
- Information about available functional dependencies is obtainable from the definitions of dimension hierarchies

Data Sufficiency Example

 The MV join_fact_shop_time will also pass the data sufficiency check for the query:

```
SELECT ShopName, ProdName, SUM(Sales)
FROM Fact NATURAL JOIN Shop NATURAL
JOIN Time NATURAL JOIN Product
WHERE Date BETWEEN '14-07-07' AND '31-
08-07'
GROUP BY ShopName, ProdName;
```

• Since the MV contains ShopName, Sales, and Date, while the missing ProdName is functionally dependent on ProdId, which exists in the MV

Query Rewrite

So, the query

```
SELECT ShopName, ProdName, SUM(Sales)
FROM Fact NATURAL JOIN Shop NATURAL
JOIN Time NATURAL JOIN Product
WHERE Date BETWEEN '14-07-07' AND '31-08-
07'
GROUP BY ShopName, ProdName;
will be rewritten using join_fact_shop_time MV as
```

```
SELECT ShopName, ProdName, SUM(Sales)
FROM join_fact_shop_time NATURAL JOIN
Product
WHERE Date BETWEEN '14-07-07' AND '31-08-
07'
GROUP BY ShopName, ProdName;
```

Another Data Sufficiency Example

Consider the following query:

```
SELECT City, ProdName, SUM(Sales) AS sum_sal
FROM Fact f NATURAL JOIN Shop s NATURAL
JOIN Product p
WHERE CityName = 'Wellington'
GROUP BY City, ProdName;
and the MV sum fact shop prod
```

- and the MV sum_fact_shop_prod
- Since the set of the query join tables is equal to the set of MV join tables, the Join Compatibility check is positive
- MV contains City and ProdName columns, but does not contain CityName
- Fortunately, City→CityName follows from the location dimension hierarchy
- So, Data Sufficiency check is also positive

Another Data Sufficiency Example (cont)

- But, there is a problem, City is not a key of the Shop table
- Joining back Shop with sum_fact_shop_prod MV using City will be a lossy join
- The query processor will need to apply a join of the following kind:

```
FROM sum_fact_shop_prod NATURAL JOIN (SELECT DISTINCT City, CityName FROM Shop) AS s
```

 The rewrite will occur only if Grouping Compatibility and Aggregate Computability checks prove positive

Grouping Compatibility Check

- This check is required only if both MV and the query contain a GROU BY clause
- Grouping compatibility check relies on the dimension hierarchies
- This check will be positive if for each attribute A in the query grouping list there is an attribute B in the MV grouping list such that B→A follows from the dimension hierarchy definitions
- Note that $B \rightarrow A$ may also be trivial or transitive

Grouping Compatibility Example One

Suppose a MV grouping list is:

```
GROUP BY City, ProdId, Month;
```

- Then, a query list containing any meaningful subset of: {City, CityName, Country, ProductId, ProdName, Brand, Month, Quarter, Year }
 will pass the Grouping Compatibility check

Grouping Compatibility Second Example

Consider query:

```
SELECT Country, ProdName, SUM(Sales) AS sum_sal FROM Fact f NATURAL JOIN Shop s NATURAL JOIN Product p GROUP BY Country, ProdName; and the MV sum fact shop prod
```

- Join Compatibility check will pass,
- Data Sufficiency check will determine that a join back to the Shop table is needed to provide for the attribute Country and will pass
- Grouping Compatibility Check will determine that a roll up (from City to Country) is needed and will pass
- The Aggregate Computability check needs to determine whether it is possible to compute the roll up

Aggregate Computability

- Here the query optimizer determines if the aggregates requested by a query can be derived or computed from aggregates of a MV
- Distributive aggregates are directly computable
 - e.g. SUM, COUNT
- Algebraic aggregates are computable if their fix length p-tuple is available
 - e.g. AVG with (SUM, COUNT), STDEV with (SUM, COUNT),
 VAR with (SUM, COUNT)
- Holistic aggregates are, by the rule, not computable

Aggregate Computability Example

Consider the query:

SELECT ProdName, AVG(Sales) AS avg_sal FROM Fact f NATURAL JOIN Product p GROUP BY ProdName;

and the MV sum_fact_shop_prod

- Join Compatibility check will pass,
- Data Sufficiency Check will pass,
- Grouping Compatibility Check will determine that a roll up (from City, ProdName to ProdName) is needed and will pass
- The Aggregate Computability check will determine that the computation of AVG(Sales) is possible, since AVG(Sales) and COUNT(Sales) are available

Aggregate Computability Example (cont)

Finally, the query optimizer will rewrite the query as

```
SELECT ProdName,

SUM(avg_sal*count_sal) / SUM(count_sal) AS avg_sal

FROM sum_fact_shop_prod

GROUP BY ProdName;
```

Query Rewriting and Constraints

Rewrite Check	Functional Dependencies	Primary Key, Foreign key, Not Null
SQL Text Matching		
Join Compatibility		✓
Data Sufficiency	✓	✓
Grouping Compatibility	✓	✓
Aggregate Computability		

A Query or View Generator

- Let V be a view and Q be a query or a view
- If a query Q and a materialized view V satisfy:
 - Join Compatibility,
 - Data Sufficiency,
 - Grouping Compatibility, and
 - Aggregate Computability
 - then the view V can act as a generator of Q
- If V is a generator of Q, then a query optimizer can use V to rewrite Q
- If there is a set of materialized views SMV in a DW then a subset of SMV may be the set of generators of a query Q

A Query or View Generator Example

- Query Q: Retrieve sales by product_category, city and month
- Set of materialized views SMV:

```
View V_1: sales by product, city and date,
View V_2: sales by industry, city and date,
View V_3: sales by product, shop and month
}
```

- The set of the query Q generators is $\{V_1, V_3\}$
- The view V₁ is a generator for the view V₂

Looking for Query Generators

- When a query Q is issued, query optimizer has to look for a materialized view to evaluate the query
- If there is more than one generator for a given query, how to decide on which one to use?

A Question for You

- Which of the materialized views should be chosen to rewrite the query Q
 - $-V_{1}$?
 - $-V_{3}$?
- Answer:
 - If Average_Number_Of_Shops < Number_Of_Days_In_a_Month,
 then V₃

Choosing the Best Generator

- The ROLAP Engine, we considered so far, uses the following strategy in deciding which MV to use to rewrite a query:
 - After a MV is chosen for a rewrite, the optimizer performs the rewrite, and then tests whether the rewritten query can be rewritten further with another MV
 - This process continues until no further rewrites are possible
 - The rewritten query is optimized,
 - Original query is optimized, and
 - The optimizer chooses the least costly alternative
 - The cost is estimated using the sum of table cardinalities in each of the solutions

Summary

- One of the tasks of a ROLAP engine is to rewrite queries using materialized views
- Text match methods compare SQL text of a query with definitions of materialized views
- Join Compatibility checks:
 - Whether a query joins are contained in a MV joins, and
 - If not, whether MV can be extended with joins needed
- Data Sufficiency checks:
 - Whether data requested by a query are contained in a MV, and
 - If not, whether MV can be extended with data needed

Summary

- Grouping Compatibility checks:
 - Whether each attribute in a query grouping list is functionally dependent on an attribute in a MV grouping list, and
 - Whether a roll up of aggregates will be needed
- Aggregate Computability checks:
 - Whether the query aggregate data can be inferred from MV aggregate data
- Query rewriting relies on:
 - Functional dependencies given in dimension definitions
 - Primary key, foreign key, and not null constraints
- A query optimizer chooses less costly alternative between the original and a rewritten query