5. Distributed Query Processing

Chapter 7

Overview of Query Processing

Chapter 8

Query Decomposition and Data Localization

Outline

- ❖ Overview of Query Processing (查询处理)
- ❖ Query Decomposition and Localization (查询分解与定位)

Query Processing

High level user query

Low level data manipulation commands

Query Processing Components

- Query language that is used
 - SQL (Structured Query Language)
- Query execution methodology
 - The steps that the system goes through in executing high-level (declarative) user queries
- Query optimization
 - How to determine the "best" execution plan?

Query Language – Tuple Calculus

* Tuple calculus: $\{ t \mid F(t) \}$

where t is a tuple variable, and F(t) is a well formed formula

Example:

Get the numbers and names of all managers.

$$\{t(ENO, ENAME) | t \in EMP \land t(TITLE) = "MANAGER" \}$$

Query Language – Domain Calculas

❖ Domain calculus: $\{x_1, x_2, \dots, x_n \mid F(x_1, x_2, \dots, x_n)\}$ where x_i is a domain variable, and $F(x_1, x_2, \dots, x_n)$ is a well formed formula

Example:

```
\{ x, y \mid EMP(x, y, "Manager") \}
```

Variables are position sensitive!

Query Language SQL

SQL is a tuple calculus language.

```
SELECT ENO, ENAME
FROM EMP
WHERE TITLE="Programmer"
```

End user uses non-procedural (declarative) languages to express queries.

Query Processing Objectives & Problems

Query processor transforms queries into procedural operations to access data in an optimal way.

Distributed query processor has to deal with query decomposition and data localization.

Centralized Query Processing Alternatives

```
SELECT ENAME
FROM EMP E, ASG G
WHERE E.ENO=G.ENO AND TITLE="manager"
```

* Strategy 1:
$$\pi_{\mathit{ENAME}}(\sigma_{\mathit{TITLE}="manager"}, E.ENO=G.ENO}(E \times G))$$

* Strategy 2:
$$\pi_{ENAME}(E \bowtie_{ENO} \sigma_{TITLE = "manager"}(G))$$

Which one is better?

Centralized Query Processing Alternatives (cont.)

```
SELECT ENAME
FROM EMP E, ASG G
WHERE E.ENO = G.ENO AND TITLE="manager"
```


* Strategy 1:
$$\pi_{\mathit{ENAME}}(\sigma_{\mathit{TITLE}="manager"}, E.ENO=G.ENO}(E \times G))$$

* Strategy 2:
$$\pi_{\textit{ENAME}}(E \bowtie_{\textit{ENO}} \sigma_{\textit{TITLE}="manager"}(G))$$

Strategy 2 avoids Cartesian product, so is "better".

Distributed Query Processing

- Query processor must consider the communication cost and select the best site.
- The same query example, but relation G and E are fragmented and distributed.

Site4

11

Distributed Query Processing Plans

By centralized optimization,

$$\pi_{\mathit{ENAME}}(E \bowtie_{\mathit{ENO}} \sigma_{\mathit{TITLE}="manager"}(G))$$

Two distributed query processing plans

Distributed Query Plan I

Plan I: To transport all segments to query site 5 and execute there.

Site 5

This causes too much network traffic, very costly.

Distributed Query Plan II

Plan II (Optimized): $\pi_{ENAME}(E \bowtie_{ENO} \sigma_{TITLE = "manager"}(G))$

Costs of the Two Plans

$$\pi_{ENAME}(E \bowtie_{ENO} \sigma_{TITLE = "manager"}(G))$$

Assume

- ◆ size(EMP)=400, size(ASG)=1000, 20 tuples with TITLE="manager"
- tuple access cost = 1 unit; tuple transfer cost = 10 units
- ASG and EMP are locally clustered on attribute TITLE and ENO, respectively.

Plan 1

♦	Transfer EMP to site 5: 400*tuple transfer cost	4000
•	Transfer ASG to site 5: 1000*tuple transfer cost	10000
•	Produce ASG ': 1000*tuple access cost	1000
•	Join EMP and ASG ': 400*20*tuple access cost	8000
	Total cost	23,000

Plan 2

•	Produce ASG : (10+10) tuple access cost	20
•	Transfer ASG ' to the sites of EMP: (10+10)*tuple transfer cost	200
•	Produce EMP ': (10+10)*tuple access cost	20
•	Transfer EMP ' to result site: (10+10)*tuple transfer cost	200
	Total cost	440

Query Optimization Objectives

Minimize a cost function

I/O cost + CPU cost + communication cost

 These might have different weights in different distributed environments

Can also maximize throughout

Communication Cost

Wide area network

- Communication cost will dominate
 - Low bandwidth
 - Low speed
 - High protocol overhead
- Most algorithms ignore all other cost components

Local area network

- Communication cost not that dominate
- Total cost function should be considered

Complexity of Relational Algebra Operations

Measured by cardinality n and tuples are sorted on comparison attributes

Operation	Complexity
σ , π (without duplicate elimination)	O(n)
π (with duplicate elimination), GROUP	$O(n \log n)$
Join, Semijoin, Division, ∩, ∪, −	$O(n \log n)$
Cartesian-Product X	$O(n^2)$

Types of Query Optimization

Exhaustive search

- Cost-based
- Optimal
- Combinatorial complexity in the number of relations
- Workable for small solution spaces

Heuristics

- Not optimal
- Re-group common sub-expressions
- Perform selection and projection (σ,π) first
- Replace a join by a series of semijoins
- Reorder operations to reduce intermediate relation size
- Optimize individual operations

Query Optimization Granularity

Single query at a time

Cannot use common intermediate results

Multiple queries at a time

- Efficient if many similar queries
- Decision space is much larger

Query Optimization Timing

♦ Static

- Do it at compilation time by using statistics, appropriate for exhaustive search, optimized once, but executed many times.
- Difficult to estimate the size of the intermediate results
- Can amortize over many executions

Dynamic

 Do it at execution time, accurate about the size of the intermediate results, repeated for every execution, expensive.

Query Optimization Timing (cont.)

Hybrid

- Compile using a static algorithm
- ◆ If the error in estimate size > threshold, re-optimize at run time

Statistics

Relation

- Cardinality
- Size of a tuple
- Fraction of tuples participating in a join with another relation

Attributes

- Cardinality of the domain
- Actual number of distinct values

Common assumptions

- Independence between different attribute values
- Uniform distribution of attribute values within their domain

Decision Sites

- For query optimization, it may be done by
 - Single site centralized approach
 - Single site determines the best schedule
 - Simple
 - Need knowledge about the entire distributed database
 - All the sites involved distributed approach
 - Cooperation among sites to determine the schedule
 - Need only local information
 - Cost of operation
 - Hybrid one site makes major decision in cooperation with other sites making local decisions
 - One site determines the global schedule
 - Each site optimizes the local subqueries

Network Topology

❖ Wide Area Network (WAN) – point-to-point

- Characteristics
 - Low bandwidth
 - Low speed
 - High protocol overhead
- Communication cost will dominate; ignore all other cost factors
- Global schedule to minimize communication cost
- Local schedules according to centralized query optimization

Network Topology (cont.)

Local Area Network (LAN)

- Communication cost not that dominate
- Total cost function should be considered
- Broadcasting can be exploited
- Special algorithms exist for star networks

Other Information to Exploit

Using replications to minimize communication costs

Using semijoins to reduce the size of operand relations to cut down communication costs when overhead is not significant.

Layers of Query Processing

Step 1 - Query Decomposition

Decompose calculus query into algebra query using global conceptual schema information.

Step 1 - Query Decomposition (cont.)

1) Normalization

 The calculus query is written in a normalized form (CNF or DNF) for subsequent manipulation

2) Analysis

 To reject normalized queries for which further processing is either impossible or unnecessary (type incorrect or semantically incorrect)

3) Simplification (elimination of redundancy)

Redundant predicates are eliminated to obtain simplified queries

4) Rewriting

- The calculus query is translated to optimal algebraic query representation
- More than one translation is possible

1) Normalization

- Lexical and syntactic analysis
 - check validity (similar to compilers)
 - check for attributes and relations
 - type checking on the qualification
- There are two possible forms of representing the predicates in query qualification
 - Conjunctive Normal Form (CNF) or Disjunctive Normal Form (DNF)
 - CNF: $(p_{11} \lor p_{12} \lor ... \lor p_{1n}) \land ... \land (p_{m1} \lor p_{m2} \lor ... \lor p_{mn})$
 - DNF: $(p_{11} \land p_{12} \land ... \land p_{1n}) \lor ... \lor (p_{m1} \land p_{m2} \land ... \land p_{mn})$
 - OR's mapped into union
 - AND's mapped into join or selection

1) Normalization (cont.)

❖ The transformation of the quantifier-free predicate is straightforward using the well-known equivalence rules for logical operations (∧ ∨ ¬)

$$P_{1} \wedge P_{2} \Leftrightarrow P_{2} \wedge P_{1}$$

$$P_{1} \vee P_{2} \Leftrightarrow P_{2} \vee P_{1}$$

$$P_{1} \wedge (P_{2} \wedge P_{3}) \Leftrightarrow (P_{1} \wedge P_{2}) \wedge P_{3}$$

$$P_{1} \vee (P_{2} \vee P_{3}) \Leftrightarrow (P_{1} \vee P_{2}) \vee P_{3}$$

$$P_{1} \wedge (P_{2} \wedge P_{3}) \Leftrightarrow (P_{1} \wedge P_{2}) \wedge P_{3}$$

$$P_{1} \wedge (P_{2} \wedge P_{3}) \Leftrightarrow (P_{1} \wedge P_{2}) \wedge P_{3}$$

$$P_{1} \vee (P_{2} \wedge P_{3}) \Leftrightarrow (P_{1} \vee P_{2}) \wedge (P_{1} \vee P_{3})$$

$$P_{1} \wedge (P_{2} \vee P_{3}) \Leftrightarrow (P_{1} \wedge P_{2}) \vee (P_{1} \wedge P_{3})$$

$$\neg (P_{1} \wedge P_{2}) \Leftrightarrow \neg P_{1} \vee \neg P_{2}$$

$$\neg (P_{1} \vee P_{2}) \Leftrightarrow \neg P_{1} \wedge \neg P_{2}$$

$$\neg (P_{1} \vee P_{2}) \Leftrightarrow \neg P_{1} \wedge \neg P_{2}$$

1) Normalization (cont.)

Example

SELECT ENAME

FROM EMP, ASG

WHERE EMP.ENO=ASG.ENO AND ASG.JNO="J1"

AND (DUR=12 OR DUR=24)

The conjunctive normal form:

EMP.ENO = ASG.ENO

 $\land ASG.JNO = "J1"$

 $\land (DUR = 12 \lor DUR = 24)$

2) Analysis

Objective

reject type incorrect or semantically incorrect queries

Type incorrect

- if any of its attribute or relation names is not defined in the global schema
- if operations are applied to attributes of the wrong type

2) Analysis (cont.)

Type incorrect example

SELECT

E#

! Undefined attribute

FROM

EMP

WHERE

ENAME>200

! Type mismatch

2) Analysis (cont.)

Semantically incorrect

- Components do not contribute in any way to the generation of the result
- For only those queries that do not use disjunction (∨) or negation (¬), semantic correctness can be determined by using *query graph*

Query Graph

Two kinds of nodes

- One node represents the result relation
- Other nodes represent operand relations

Two types of edges

- an edge to represent a join if neither of its two nodes is the result
- an edge to represent a projection if one of its node is the result node

Nodes and edges may be labeled by predicates for selection, projection, or join.

Query Graph Example

SELECT ENAME, RESP FROM EMP, ASG, PROJ WHERE EMP.ENO=ASG.GNO AND ASG.PNO=PROJ.PNO **AND** PNAME="CAD/CAM" DUR>36 AND DUR>=36 **ASG AND** TITLE="Prog. EMP.ENO=ASG.ENO ASG.JNO=PROJ.JNO **EMP PROJ RESP** TITLE= JNAME= "Programmer" "CAD/CAM" **ENAME** Result

Join Graph Example 1

A subgraph of query graph for join operation.

Tool of Analysis

A conjunctive query without negation is semantically incorrect if its query graph is NOT connected!

Analysis Example

Example 2

SELECT ENAME, RESP

FROM EMP, ASG, PROJ

WHERE EMP.ENO=ASG.GNO

AND ASG. PNO=PROJ. PNO

AND PNAME="CAD/CAM"

AND DUR>36

AND TITLE="Programmer"

Query Graph Example 2

3) Simplification

Using idempotency rules to eliminate redundant predicates from WHERE clause.

$$P \wedge P \Leftrightarrow P$$

 $P \vee P \Leftrightarrow P$
 $P \wedge true \Leftrightarrow P$
 $P \vee false \Leftrightarrow P$
 $P \wedge false \Leftrightarrow false$
 $P \vee true \Leftrightarrow true$
 $P \wedge \neg P \Leftrightarrow false$
 $P \vee \neg P \Leftrightarrow true$
 $P \wedge P \Leftrightarrow true$

Simplification Example

```
p1 = <TITLE = ``Programmer''>
p2 = <TITLE = ``Elec. Engr''>
p3 = <ENAME = ``J.Doe''>
```

```
Let the query qualification is (\neg p1 \land (p1 \lor p2) \land \neg p2) \lor p3
```

```
The disjunctive normal form of the query is
= (\neg p1 \land p1 \land \neg p2) \lor (\neg p1 \land p2 \land \neg p2) \lor p3
= (false \land \neg p2) \lor (\neg p1 \land false) \lor p3
= false \lor false \lor p3
= p3
```

Simplification Example

```
SELECT TITLE
FROM EMP
WHERE (NOT(TITLE="Programmer)
 AND (TITLE="Programmer"
 OR TITLE="Electrical Eng.")
 AND NOT(TITLE="Electrical Eng."))
 OR ENAME="J.Doe"
```

is equivalent to

```
SELECT TITLE
FROM EMP
WHERE ENAME="J.Doe"
```

4) Rewriting

- Converting a calculus query in relational algebra
 - straightforward transformation from relational calculus to relational algebra
 - restructuring relational algebra expression to improve performance
 - making use of query trees

Relational Algebra Tree

❖ A tree defined by:

- a root node representing the query result
- leaves representing database relations
- non-leaf nodes representing relations produced by operations
- edges from leaves to root representing the sequences of operations

An SQL Query and Its Query Tree

How to translate an SQL query into an algebra tree?

- Create a leaf for every relation in the FROM clause
- Create the root as a project operation involving attributes in the SELECT clause
- 3. Create the operation sequence by the predicates and operators in the WHERE clause

Rewriting -- Transformation Rules (I)

Commutativity of binary operations:

$$R \times S \Leftrightarrow S \times R$$
 $R \bowtie S \Leftrightarrow S \bowtie R$
 $R \cup S \Leftrightarrow S \cup R$

Associativity of binary operations:

$$(\mathbf{R} \times \mathbf{S}) \times \mathbf{T} \Leftrightarrow \mathbf{R} \times (\mathbf{S} \times \mathbf{T})$$

 $(\mathbf{R} \bowtie \mathbf{S}) \bowtie \mathbf{T} \Leftrightarrow \mathbf{R} \bowtie (\mathbf{S} \bowtie \mathbf{T})$

- Idempotence of unary operations: grouping of projections and selections
 - $\Pi_{A'}(\Pi_{A''}(R)) \Leftrightarrow \Pi_{A'}(R)$ for $A' \subseteq A'' \subseteq A$
 - $\bullet \ \sigma_{p1(A1)} \ (\ \sigma_{p2(A2)}(R\)) \Leftrightarrow \sigma_{p1(A1) \ \land \ p2(A2)}(R\)$

Rewriting -- Transformation Rules (II)

Commuting selection with projection

$$\Pi_{A1, ..., An}$$
 ($\sigma_{p(Ap)}(R)$) $\Leftrightarrow \Pi_{A1, ..., An}$ ($\sigma_{p(Ap)}(\Pi_{A1, ..., An, Ap}(R))$)

Commuting selection with binary operations

$$\begin{split} \sigma_{p \, (Ai)} \, (\mathsf{R} \times \mathsf{S}) & \Leftrightarrow (\sigma_{p \, (Ai)}(\mathsf{R})) \times \mathsf{S} \\ \sigma_{p \, (Ai)} \, (\mathsf{R} \bowtie \mathsf{S}) & \Leftrightarrow (\sigma_{p \, (Ai)}(\mathsf{R})) \bowtie \mathsf{S} \\ \sigma_{p \, (Ai)} \, (\mathsf{R} \cup \mathsf{S}) & \Leftrightarrow \sigma_{p \, (Ai)}(\mathsf{R}) \cup \sigma_{p \, (Ai)}(\mathsf{S}) \end{split}$$

Commuting projection with binary operations

$$\begin{split} &\Pi_{\text{C}}\left(\mathsf{R}\times\mathsf{S}\right) \Leftrightarrow \Pi_{\text{A}}(\mathsf{R}) \times \Pi_{\text{B}}\left(\mathsf{S}\right) \quad \text{where } \mathsf{C} = \mathsf{A} \cup \mathsf{B} \\ &\Pi_{\text{C}}\left(\mathsf{R}\bowtie\;\mathsf{S}\right) \Leftrightarrow \Pi_{\text{C}}(\mathsf{R}) \bowtie \; \Pi_{\text{C}}\left(\mathsf{S}\right) \\ &\Pi_{\text{C}}\left(\mathsf{R}\cup\mathsf{S}\right) \Leftrightarrow \Pi_{\text{C}}\left(\mathsf{R}\right) \cup \Pi_{\text{C}}\left(\mathsf{S}\right) \end{split}$$

How to use transformation rules to optimize?

- Unary operations on the same relation may be grouped to access the same relation once
- Unary operations may be commuted with binary operations, so that they may be performed first to reduce the size of intermediate relations
- Binary operations may be reordered

Optimization of Previous Query Tree

Step 2 : Data Localization

❖ Task : To translate a query on global relation into algebra queries on physical fragments, and optimize the query by reduction.

Data Localization - Example

 $\pi_{_{ENAME}}$

 $\sigma_{_{DUR=12\lor DUR=24}}$

 $\sigma_{_{JNAME="CAD/ADM"}}$

Reduction with Selection for PHF


```
SELECT *
FROM EMP
WHERE ENO="E5"
```

EMP is fragmented into
$$EMP1 = \sigma_{ENO \le "E3"}(EMP)$$

$$EMP2 = \sigma_{"E3" < ENO \le "E6"}(EMP)$$

$$EMP3 = \sigma_{ENO > "E6"}(EMP)$$

Given Relation R,
$$F_R = \{R_1, R_2, ..., R_n\}$$
 where $R_j = \sigma_{pj}(R)$
$$\sigma_{pj}(R_j) = \emptyset \text{ if } \forall x \in R: \neg(p_i(x) \land p_j(x))$$

Reduction with Join for PHF

ASG is fragmented into $ASG1 = \sigma_{ENO< "E3"}(ASG)$

$$ASG2 = \sigma_{ENO} > "E3" (ASG)$$

EMP is fragmented into

$$EMP1 = \sigma_{ENO< "E3"}(EMP)$$

$$EMP2 = \sigma _{E3} = \sigma _{E3} = ENO \leq EO$$

$$EMP3 = \sigma_{ENO} > "E6" (EMP)$$

Reduction with Join for PHF (I)

$$EMP1 = \sigma_{ENO \le "E3"}(EMP)$$

$$EMP2 = \sigma_{"E3" < ENO \le "E6"}(EMP) \quad ASG1 = \sigma_{ENO \le "E3"}(ASG)$$

$$EMP3 = \sigma_{ENO > "E6"}(EMP) \quad ASG2 = \sigma_{ENO > "E3"}(ASG)$$

Reduction with Join for PHF (II)

Given
$$R_i = \sigma_{pi}(R)$$
 and $R_j = \sigma_{pj}(R)$
 $R_i \bowtie Rj = \emptyset$ if $\forall x \in R_i$, $\forall y \in R_j$: $\neg(p_i(x) \land p_j(y))$

Reduction with join

- 1. Distribute join over union
- 2. Eliminate unnecessary work

Reduction for VF

Find useless intermediate relations

Relation R defined over attributes $A = \{A1, A2, ..., An\}$ vertically fragmented as $R_i = \Pi_{A'}(R)$ where $A' \subseteq A$ $\Pi_D(R_i)$ is useless if the set of projection attributes D is not in A'

Reduction for DHF

Distribute joins over union

Apply the join reduction for horizontal fragmentation

EMP1: σ_{TITLE="Programmer"} (EMP)

EMP2: σ_{TITLE≠"Programmer"} (EMP)

 $ASG1: ASG \bowtie_{ENO} EMP1$

 $ASG2: ASG \bowtie_{ENO} EMP2$

SELECT *
FROM EMP, ASG
WHERE ASG.ENO = EMP.ENO
AND EMP.TITLE = "Mech. Eng."

Reduction for DHF (II)

Reduction for Hybrid Fragmentation

- Combine the rules already specified
 - Remove empty relations generated by contradicting selection on horizontal fragments;
 - Remove useless relations generated by projections on vertical fragments;
 - Distribute joins over unions in order to isolate and remove useless joins.

Reduction for Hybrid Fragmentation - Example

```
EMP1 = \sigma_{ENO \leq "E4"}(\Pi_{ENO,ENAME}(EMP))
EMP2 = \sigma_{ENO} = (\Pi_{ENO,ENAME}(EMP))
EMP3 = \Pi_{ENO,TITLE} (EMP)
QUERY:
 \Pi_{	ext{ENAME}}
 SELECT ENAME
 EMP2
 FROM EMP
 σ<sub>ENO="E5"</sub>
 WHERE ENO = E5
```

EMP2 EMP3

Question & Answer