Relational Query Optimization

R & G Chapters 12/15

- Implementation of single Relational Operations
- Choices depend on indexes, memory, stats,...
- Joins
 - Blocked nested loops:
 - simple, exploits extra memory
 - Indexed nested loops:
 - best if 1 rel small and one indexed
 - Sort/Merge Join
 - good with small amount of memory, bad with duplicates
 - Hash Join
 - fast (enough memory), bad with skewed data

Query Optimization Overview

- Query can be converted to relational algebra
- Rel. Algebra converted to tree, joins as branches
- Each operator has implementation choices
- Operators can also be applied in different order!

Query Optimization Overview (cont.)

- Plant. Tree of R.A. ops (and some others) with choice of algorithm for each op.
- Three main issues:
 - For a given query, what plans are considered?
 - How is the cost of a plan estimated?
 - How do we "search" in the "plan space"?
- Ideally: Want to find best plan.
- Reality: Avoid worst plans!

Cost-based Query Sub-System

Schema for Examples

Sailors (*sid*: integer, *sname*: string, *rating*: integer, *age*: real) Reserves (*sid*: integer, *bid*: integer, *day*: dates, *rname*: string)

- As seen in previous lectures...
- Reserves:
 - Each tuple is 40 bytes long, 100 tuples per page, 1000 pages.
 - Assume there are 100 boats
- Sailors:
 - Each tuple is 50 bytes long, 80 tuples per page, 500 pages.
 - Assume there are 10 different ratings
- Assume we have 5 pages in our buffer pool!

Motivating Example

SELECT S.sname
FROM Reserves R, Sailors S
WHERE R.sid=S.sid AND
R.bid=100 AND S.rating>5

- Cost: 500+500*1000 I/Os
- By no means the worst plan!
- Misses several opportunities: selections could have been `pushed' earlier, no use is made of any available indexes, etc.
- Goal of optimization: To find more efficient plans that compute the same answer.

500,500 IOs

250,500 IOs

250,500 IOs

250,500 IOs

More Alternative Plans (No Indexes)

Plans

(Scan; write to temp T1)

(Scan; write to temp T1)

Reserves

(Sort-Merge Join)

(Scan; write to temp T2)

- Main difference:
 Sort Merge Join
- With 5 buffers, cost of plan:
 - Scan Reserves (1000) + write temp T1 (10 pages, if we have 100 boats, uniform distribution) = 1010.
 - Scan Sailors (500) + write temp T2 (250 pages, if have 10 ratings) = 750.
 - Sort T1 (2*2*10) + sort T2 (2*4*250) + merge (10+250) = 2300
 - Total: 4060 page I/Os.
- If use <u>BNL join</u>, join = 10+4*250, total cost = 2770.
- Can also `push' projections, but must be careful!
 - T1 has only *sid*, T2 only *sid*, *sname*.
 - T1 fits in 3 pgs, cost of BNL under 250 pgs, total < 2000.

- With clustered index on bid of Reserves, we get 100,000/100 = 1000 tuples on 1000/100 = 10 pages.
- INL with outer not materialized.
 - Projecting out unnecessary fields from outer doesn't help.
- Join column sid is a key for Sailors.
 - -At most one matching tuple, <u>unclustered index</u> on *sid* OK.
- ❖ Decision not to push rating>5 before the join is based on availability of sid index on Sailors.
- Cost: Selection of Reserves tuples (10 I/Os); then, for each, must get matching Sailors tuple (1000*1.2); total 1210 I/Os.

What is needed for optimization?

- A closed set of operators
 - Relational ops (table in, table out)
 - Encapsulation (e.g. based on iterators)
- Plan space
 - Based on relational equivalences, different implementations
- Cost Estimation, based on
 - Cost formulas
 - Size estimation, based on
 - Catalog information on base tables
 - Selectivity (Reduction Factor) estimation
- A search algorithm
 - To sift through the plan space based on cost!

- Query optimization is an important task in a relational DBMS.
- Must understand optimization in order to understand the performance impact of a given database design (relations, indexes) on a workload (set of queries).
- Two parts to optimizing a query:
 - Consider a set of alternative plans.
 - Must prune search space; typically, left-deep plans only.
 - Must estimate cost of each plan that is considered.
 - Must estimate size of result and cost for each plan node.
 - Key issues: Statistics, indexes, operator implementations.

Query Optimization

- Query can be dramatically improved by changing access methods, order of operators.
- Iterator interface
- Cost estimation
 - Size estimation and reduction factors
- Statistics and Catalogs
- Relational Algebra Equivalences
- Choosing alternate plans
- Multiple relation queries
- Will focus on "System R"-style optimizers

Highlights of System R Optimizer

• Impact:

Most widely used currently; works well for < 10 joins.

Cost estimation:

- Very inexact, but works ok in practice.
- Statistics, maintained in system catalogs, used to estimate cost of operations and result sizes.
- Considers combination of CPU and I/O costs.
- More sophisticated techniques known now.
- Plan Space: Too large, must be pruned.
 - Many plans share common, "overpriced" subtrees
 - ignore them all!
 - In some implementations, only the space of *left-deep plans* is considered.
 - Cartesian products avoided in some implementations.

Query Blocks: Units of Optimization

- Break query into query blocks
- Optimized one block at a time
- Uncorrelated nested blocks computed once
- Correlated nested blocks like function calls
 - But sometimes can be "decorrelated"
 - Beyond the scope of introductory course!

SELECT S.sname
FROM Sailors S
WHERE S.age IN
(SELECT MAX (S2.age)
FROM Sailors S2
GROUP BY S2.rating)

Outer blockFor each block, the plans considered are:

- All available access methods, for each relation in FROM clause.
- All *left-deep join trees* (i.e., right branch always a base table, consider all join orders and join methods.)

Nested block

Schema for Examples

Sailors (*sid*: integer, *sname*: string, *rating*: integer, *age*: real) Reserves (*sid*: integer, *bid*: integer, *day*: dates, *rname*: string)

• Reserves:

Each tuple is 40 bytes long, 100 tuples per page, 1000 pages. 100 distinct bids.

• Sailors:

Each tuple is 50 bytes long, 80 tuples per page, 500 pages.
 10 ratings, 40,000 sids.

Translating SQL to Relational Algebra

```
SELECT S.sid, MIN (R.day)
FROM Sailors S, Reserves R, Boats B
WHERE S.sid = R.sid AND R.bid = B.bid AND B.color = "red"
GROUP BY S.sid
HAVING COUNT (*) >= 2
```

For each sailor with at least two reservations for red boats, find the sailor id and the earliest date on which the sailor has a reservation for a red boat.

Translating SQL to Relational Algebra

```
SELECT S.sid, MIN (R.day)
FROM Sailors S, Reserves R, Boats B
WHERE S.sid = R.sid AND R.bid = B.bid AND B.color = "red"
GROUP BY S.sid
HAVING COUNT (*) >= 2
```

```
\pi
S.sid, MIN(R.day)

(HAVING COUNT(*)>2 (

GROUP BY S.Sid (

\sigma_{B.color = "red"} (

Sailors \bowtie Reserves \bowtie Boats))))
```


Relational Algebra Equivalences

- Allow us to choose different join orders and to `push' selections and projections ahead of joins.
- Selections:
 - $\sigma_{c1 \wedge ... \wedge cn}(R) \equiv \sigma_{c1}(...(\sigma_{cn}(R))...)$ (cascade)
 - $\bullet \ \sigma_{c1}(\sigma_{c2}(R)) \equiv \sigma_{c1}(\sigma_{c1}(R)) \qquad (commute)$
- Projections:
 - $\pi_{a1}(R) \equiv \pi_{a1}(...(\pi_{a1,...,an}(R))...)$ (cascade)
- Cartesian Product
 - $-R \times (S \times T) \equiv (R \times S) \times T$ (associative)
 - $-R \times S \equiv S \times R$ (commutative)
 - This means we can do joins in any order.
 - But..beware of cartesian product!

More Equivalences

- Eager projection
 - Can cascade and "push" some projections thru selection
 - Can cascade and "push" some projections below one side of a join
 - Rule of thumb: can project anything not needed "downstream"
- Selection between attributes of the two arguments of a cross-product converts cross-product to a join.
- A selection on just attributes of R commutes with R \bowtie S. (i.e., $\sigma(R)\bowtie$ S) = $\sigma(R)\bowtie$ S)

Cost Estimation

- For each plan considered, must estimate total cost:
 - Must estimate cost of each operation in plan tree.
 - Depends on input cardinalities.
 - We've already discussed how to estimate the cost of operations (sequential scan, index scan, joins, etc.)
 - Must estimate size of result for each operation in tree!
 - Use information about the input relations.
 - For selections and joins, assume independence of predicates.
 - In System R, cost is boiled down to a single number consisting of #I/O + factor * #CPU instructions
 - Q: Is "cost" the same as estimated "run time"?

Statistics and Catalogs

- Need information about the relations and indexes involved. Catalogs typically contain at least:
 - # tuples (NTuples) and # pages (NPages) per rel'n.
 - # distinct key values (NKeys) for each index.
 - low/high key values (Low/High) for each index.
 - Index height (IHeight) for each tree index.
 - # index pages (INPages) for each index.
- Catalogs updated periodically.
 - Updating whenever data changes is too expensive; lots of approximation anyway, so slight inconsistency ok.
- More detailed information (e.g., histograms of the values in some field) are sometimes stored.

Size Estimation and Reduction Factors

SELECT attribute list FROM relation list WHERE term1 AND ... AND termk

- Consider a query block:
- Maximum # tuples in result is the product of the cardinalities of relations in the FROM clause.
- Reduction factor (RF) associated with each term
 reflects the impact of the term in reducing result size.
 Result cardinality = Max # tuples * product of all
 RF's. (RF = |output| / |input|)
- RF usually called "selectivity"
 - only R&G seem to call it Reduction Factor
 - beware of confusion between "high selectivity" as defined here and "highly selective" in common English!

Result Size Estimation

- A
- Result cardinality =
 Max # tuples * product of all RF's.
- 2

• Term *col=value* (given index I on *col*)

4

- RF = 1/NKeys(I)
- Term col1=col2 (This is handy for joins too...) RF = 1/MAX(NKeys(I1), NKeys(I2))
- Term col>value
 RF = (High(I)-value)/(High(I)-Low(I))

(Implicit <u>assumptions</u>: values are uniformly distributed and *terms* are independent!)

Note, if missing indexes, assume 1/10!!!

Reduction Factors & Histograms

• For better estimation, use a histogram

equiwidth

No. of Values	2	3	3	1	8	2	1
Value	0-99	1-1.99	2-2.99	3-3.99	4-4.99	5-5.99	6-6.99

equidepth

No. of Values	2	3	3	3	3	2	4
Value	0-99	1-1.99	2-2.99	3-4.05	4.06-4.67	4.68-4.99	5-6.99

Think through estimation for joins

- Term *col1=col2*
 - -RF = 1/MAX(NKeys(I1), NKeys(I2))
- Q: Given a join of R and S, what is the range of possible result sizes (in #of tuples)?
 - If join is on a key for R (and a Foreign Key in S)?
 - A common case, can treat it specially
- General case: join on {A} ({A} is key for neither)
 - estimate each tuple r of R generates NTuples(S)/NKeys(A,S) result tuples, so...NTuples(R) * NTuples(S)/NKeys(A,S)
 - but can also consider it starting with S, yielding:
 NTuples(S) * NTuples(R)/NKeys(A,R)
 - If these two estimates differ, take the lower one!Q: Why?

estimation for joins - example

- NTuples(R) * NTuples(S)/NKeys(A,S)
 - NTuples(R) = 4
 - R有4条记录
 - NTuples(\mathbf{S}) = 9
 - S有9条记录
 - NKeys(A,S) = 3
 - **S**的**A**属性共有**3**种不同的聚值
 - NTuples(S)/NKeys(A,S) = 3
 - 取值1或2或3的记录估计平均有3条
 - Est #=4 * 9/3 = 12
 - Actual # = 14

3

3

3

2

2

2

Enumeration of Alternative Plans

- There are two main cases:
 - Single-relation plans
 - Multiple-relation plans
- For queries over a single relation, queries consist of a combination of selects, projects, and aggregate ops:
 - Each available access path (file scan / index) is considered,
 and the one with the least estimated cost is chosen.
 - The different operations are essentially carried out together (e.g., if an index is used for a selection, projection is done for each retrieved tuple, and the resulting tuples are pipelined into the aggregate computation).

Cost Estimates for Single-Relation Plans

- Index I on primary key matches selection:
 - Cost is Height(I)+1 for a B+ tree.
- Clustered index I matching one or more selects:
 - (NPages(I)+NPages(R)) * product of RF's of matching selects.
- Non-clustered index I matching one or more selects:
 - (NPages(I)+NTuples(R)) * product of RF's of matching selects.
- Sequential scan of file:
 - NPages(R).

Must also charge for duplicate elimination if required

SELECT S.sid FROM Sailors S WHERE S.rating=8

- If we have an index on rating:
 - Cardinality = (1/NKeys(I)) * NTuples(R) = (1/10) * 40000 tuples
 - Clustered index: (1/NKeys(I)) * (NPages(I)+NPages(R)) = (1/10) * (50+500) =
 55 pages are retrieved. (This is the cost.)
 - Unclustered index: (1/NKeys(I)) * (NPages(I)+NTuples(R)) = (1/10) *
 (50+40000) = 401 pages are retrieved.
- If we have an index on sid:
 - Would have to retrieve all tuples/pages. With a clustered index, the cost is 50+500, with unclustered index, 50+40000.
- Doing a file scan:
 - We retrieve all file pages (500).

- A heuristic decision in System R:
 <u>only left-deep join trees</u> are considered.
 - As the number of joins increases, the number of alternative plans grows rapidly; we need to restrict the search space.
 - Left-deep trees allow us to generate all fully pipelined plans.
 - Intermediate results not written to temporary files.
 - Not all left-deep trees are fully pipelined (e.g., SM join).

Enumeration of Left-Deep Plans

- Left-deep plans differ only in the order of relations, the access method for each relation, and the join method for each join.
- Enumerated using N passes (if N relations joined):
 - Pass 1: Find best 1-relation plan for each relation.
 - Pass 2: Find best way to join result of each 1-relation plan (as outer) to another relation. (All 2-relation plans.)
 - Pass N: Find best way to join result of a (N-1)-relation plan (as outer) to the N'th relation. (All N-relation plans.)
- For each subset of relations, retain only:
 - Cheapest plan overall, plus
 - Cheapest plan for each *interesting order* of the tuples.

The Dynamic Programming Table

Subset of tables in FROM clause	Interesting- order columns	Best plan	Cost
{R, S}	<none></none>	hashjoin(R, S)	1000
{R, S}	<r.a, s.b=""></r.a,>	sortmerge(R,S)	1500

A Note on "Interesting Orders"

- An intermediate result has an "interesting order" if it is sorted by any of:
 - ORDER BY attributes
 - GROUP BY attributes
 - Join attributes of yet-to-be-added (downstream) joins

Enumeration of Plans (Contd.)

- An N-1 way plan is not combined with an additional relation unless there is a join condition between them, unless all predicates in WHERE have been used up.
 - i.e., avoid Cartesian products if possible.
- ORDER BY, GROUP BY, aggregates etc. handled as a final step, using either an `interestingly ordered' plan or an additional sort/hash operator.
- In spite of pruning plan space, this approach is still exponential in the # of tables.
- Recall that in practice, COST considered is #IOs + factor * CPU Inst

Select S.sid, COUNT(*) AS number
FROM Sailors S, Reserves R, Boats B
WHERE S.sid = R.sid AND R.bid = B.bid
AND B.color = "red"
GROUP BY S.sid

Sid, COUNT(*) AS numbes

GROUPBY sid

- Pass1: Best plan(s) for accessing each relation
 - Reserves, Sailors: File Scan
 - Q: What about Clustered B+ on Reserves.bid????
 - Boats: B+ tree & Hash on color

Pass 1

- Best plan for accessing each relation regarded as the first relation in an execution plan
 - Reserves, Sailors: File Scan
 - Boats: B+ tree & Hash on color

Pass 2

- For each of the plans in pass 1, generate plans joining another relation as the inner, using all join methods (and matching inner access methods)
 - File Scan Reserves (outer) with Boats (inner)
 - File Scan Reserves (outer) with Sailors (inner)
 - File Scan Sailors (outer) with Boats (inner)
 - File Scan Sailors (outer) with Reserves (inner)
 - Boats hash on color with Sailors (inner)
 - Boats Btree on color with Sailors (inner)
 - Boats hash on color with Reserves (inner) (sort-merge)
 - Boats Btree on color with Reserves (inner) (BNL)
- Retain cheapest plan for each pair of relations

Pass 3 and beyond

- For each of the plans retained from Pass 2, taken as the outer, generate plans for the next join
 - eg Boats hash on color with Reserves (bid) (inner) (sortmerge))
 - inner Sailors (B-tree sid) sort-merge
- Then, add the cost for doing the group by and aggregate:
 - This is the cost to sort the result by sid, unless it has already been sorted by a previous operator.
- Then, choose the cheapest plan

Points to Remember

- Must understand optimization in order to understand the performance impact of a given database design (relations, indexes) on a workload (set of queries).
- Two parts to optimizing a query:
 - Consider a set of alternative plans.
 - Good to prune search space; e.g., left-deep plans only, avoid Cartesian products.
 - Must estimate cost of each plan that is considered.
 - Output cardinality and cost for each plan node.
 - Key issues: Statistics, indexes, operator implementations.

Points to Remember

- Single-relation queries:
 - All access paths considered, cheapest is chosen.
 - Issues: Selections that match index, whether index key has all needed fields and/or provides tuples in a desired order.

More Points to Remember

Multiple-relation queries:

- All single-relation plans are first enumerated.
 - Selections/projections considered as early as possible.
- Next, for each 1-relation plan, all ways of joining another relation (as inner) are considered.
- Next, for each 2-relation plan that is `retained', all ways of joining another relation (as inner) are considered, etc.
- At each level, for each subset of relations, only best plan for each interesting order of tuples is `retained'.

Physical DB Design

- Query optimizer does what it can to use indices, clustering etc.
- DataBase Administrator (DBA) is expected to set up physical design well.
- Good DBAs understand query optimizers very well.

One Key Decision: Indexes

- Which tables
- Which field(s) should be the search key?
- Multiple indexes?
- Clustering?

Index Selection

One approach:

- Consider most important queries in turn.
- Consider best plan using the current indexes
- See if better plan is possible with an additional index.
- If so, create it.

But consider impact on updates!

- Indexes can make queries go faster, updates slower.
- Require disk space, too.

Issues to Consider in Index Selection

- Attributes mentioned in a WHERE clause are candidates for index search keys.
 - Range conditions are sensitive to clustering
 - Exact match conditions don't require clustering
 - Or do they????:-)
- Choose indexes that benefit many queries
- NOTE: only one index can be clustered per relation!
 - So choose it wisely!

SELECT E.ename, D.mgr FROM Emp E, Dept D WHERE E.dno=D.dno AND D.dname='Toy'

- B+ tree index on *D.dname* supports 'Toy' selection.
 - Given this, index on D.dno is not needed.
- B+ tree on *E.dno* allows us to get matching (inner)
 Emp tuples for each selected (outer) Dept tuple.
- What if WHERE included: `` ... AND E.age=25"?
 - Could retrieve Emp tuples using index on *E.age*, then join with Dept tuples satisfying *dname* selection.
 - Comparable to strategy that used *E.dno* index.
 - So, if *E.age* index is already created, this query provides much less motivation for adding an *E.dno* index.

SELECT E.ename, D.mgr FROM Emp E, Dept D WHERE E.sal BETWEEN 10000 AND 20000 AND E.hobby='Stamps' AND E.dno=D.dno

- All selections are on Emp so it should be the outer relation in any Index NL join.
 - Suggests that we build a B+ tree index on *D.dno*.
- What index should we build on Emp?
 - B+ tree on *E.sal* could be used, OR an index on *E.hobby* could be used.
 - Only one of these is needed, and which is better depends upon the selectivity of the conditions.
 - As a rule of thumb, equality selections more selective than range selections.
- Have to understand optimizers to get this right!

Examples of Clustering

- B+ tree index on E.age can be used to get qualifying tuples.
 - How selective is the condition?
 - Is the index clustered?
- Consider the GROUP BY query.
 - If many tuples have *E.age* > 10, using *E.age* index and sorting the retrieved tuples may be costly.
 - Clustered *E.dno* index may be better!
- Equality queries and duplicates:
 - Clustering on *E.hobby* helps!

SELECT E.dno FROM Emp E WHERE E.age>40

SELECT E.dno, COUNT (*) FROM Emp E WHERE E.age>10 GROUP BY E.dno

SELECT E.dno FROM Emp E WHERE E.hobby=Stamps

- Optimization is the reason for the lasting power of the relational system
- But it is primitive in some ways
- New areas: Smarter summary statistics (fancy histograms and "sketches"), auto-tuning statistics, adaptive runtime re-optimization (e.g. eddies)