Selinger Optimizer

6.830 Lecture 10 October 15, 2009

Sam Madden

The Problem

How to order a series of N joins, e.g.,

$$A.a = B.b AND A.c = D.d AND B.e = C.f$$

N! ways to order joins (e.g., ABCD, ACBD,)
(N-1)! plans per ordering (e.g., (((AB)C)D), ((AB)(CD), ...)
Multiple implementations (e.g., hash, nested loops, etc)

- Naïve approach doesn't scale, e.g., for 20-way join
 - $-10! \times 9! = 1.3 \times 10^{12}$
 - $-20! \times 19! = 2.9 \times 10^{35}$

Selinger Optimizations

- Left-deep only (((AB)C)D) (eliminate (N-1)!)
- Push-down selections
- Don't consider cross products
- Dynamic programming algorithm

Dynamic Programming

```
R \leftarrow set of relations to join (e.g., ABCD)

For \partial in \{1...|R|\}:

for S in \{all \ length \ \partial subsets of R\}:

optjoin(S) = a join (S-a),

where a is the single relation that minimizes:

cost(optjoin(S-a)) +

min. cost to join (S-a) to a +
min. access cost for a
```

optjoin(*S-a*) is cached from previous iteration

Cache Subplan Best Cost choice A index 100 B seq scan 50 ...

optjoin(ABCD) – assume all joins are NL

```
d=1
```

A = best way to access A

(e.g., sequential scan, or predicate pushdown into index...)

B = best way to access B

C = best way to access C

D = best way to access D

Total cost computations: *choose*(N,1), where N is number of relations

Cache

Cacile					
Subplan	Best choice	Cost			
А	index	100			
В	seq scan	50			
{A,B}	ВА	156			
{B,C}	ВС	98			

optjoin(ABCD)

∂=2

 $\{A,B\} = AB \text{ or } BA$

(using previously computed best way to access A and B)

$$\{B,C\} = BC \text{ or } CB$$

$$\{C,D\} = CD \text{ or } DC$$

$$\{A,C\} = AC \text{ or } CA$$

$$\{A,D\} = AD \text{ or } DA$$

Total cost computations: choose(N,2) x 2

$$\{B,D\} = BD \text{ or } DB$$

optjoin(ABCD)

Already computed – lookup in cache

{A,B,C} = remove A, compare A {B,C} to ({B,C})A remove B, compare B({A,C}) to ({A,C})B remove C, compare C({A,B}) to ({A,B})C

{A,B,D} = remove A, compare A({B,D}) to ({B,D})A

 ${A,C,D} = ...$ ${B,C,D} = ...$

Cache

Subplan	Best choice	Cost	
Α	index	100	
В	seq scan	50	
{A,B}	ВА	156	
{B,C}	ВС	98	
{A,B,C}	ВСА	125	
{B,C,D}	BCD	115	

Total cost computations: *choose*(N,3) x 3 x 2

optjoin(ABCD)

Already computed –
lookup in cache

{A,B,C,D} = remove A, compare A {B,C,D}) to ({B,C,D})A

remove B, compare B({A,C,D}) to ({A,C,D})B

remove C, compare C({A,B,D}) to ({A,B,D})C

remove D, compare D({A,B,C}) to ({A,B,C})D

Cache

Subplan	Best choice	Cost	
Α	index	100	
В	seq scan	50	
{A,B}	ВА	156	
{B,C}	ВС	98	
{A,B,C}	ВСА	125	
{B,C,D}	BCD	115	
{A,B,C,D}	ABCD	215	

Final answer is plan with minimum cost of these four

Total cost computations: $choose(N,4) \times 4 \times 2$

Complexity

choose(n,1) + choose(n,2) + ... + choose(n,n) total
subsets considered

All subsets of a size n set = power set of $n = 2^n$

Equiv. to computing all binary strings of size n 000,001,010,100,011,101,110,111

Each bit represents whether an item is in or out of set

Complexity (continued)

```
For each subset,

k ways to remove 1 join

k < n
```

m ways to join 1 relation with remainder

Total cost: O(nm2ⁿ) plan evaluations n = 20, m = 2 4.1×10^7

Interesting Orders

- Some queries need data in sorted order
 - Some plans produce sorted data (e.g., using an index scan or merge join
- May be non-optimal way to join data, but overall optimal plan
 - Avoids final sort
- In cache, maintain best overall plan, plus best plan for each interesting order
- At end, compare cost of

```
best plan + sort into ordertobest in order plan
```

 Increases complexity by factor of k+1, where k is number of interesting orders

SELECT A.f3, B.f2 FROM A,B where A.f3 = B.f4 ORDER BY A.f3

Subplan	Best choice	Cost	Best in A.f3 order	Cost
Α	index	100	index	100
В	seq scan	50	seqscan	50
{A,B}	BA hash	156	AB merge	180

```
compare:
 cost(sort(output)) + 156
to
```

180