

Επεξεργασία Ερωτήσεων: Επανάληψη και Ασκήσεις

Επεξεργασία Ερωτήσεων σε Κεντροποιημένο ΣΔΒΔ

Επεξεργασία Ερωτήσεων σε Κεντροποιημένο ΣΔΒΔ

Τα βασικά βήματα στην επεξεργασία μιας ερώτησης είναι

1. Συντακτική Ανάλυση & Μετάφραση
2. Βελτιστοποίηση
3. Υπολογισμός

Επεξεργασία Ερωτήσεων σε Κεντροποιημένο ΣΔΒΔ

1. Συντακτική Ανάλυση (Parsing) & Μετάφραση

Η SQL ερώτηση μεταφράζεται σε μια εσωτερική μορφή αφού γίνει ο απαραίτητος συντακτικός και σημασιολογικός έλεγχος (π.χ., τα ονόματα που αναφέρονται είναι ονόματα σχέσεων που υπάρχουν)

Αντικατάσταση των όψεων από τον ορισμό τους

Σε ποια εσωτερική μορφή: Έκφραση της σχεσιακής άλγεβρας

```
select A1, A2, ..., An π A1, A2, ..., An (σP (R1 × R2 × ... × Rm))
from R1, R2, ..., Rm
where P
```

Επεξεργασία Ερωτήσεων σε Κεντροποιημένο ΣΔΒΔ

2. Βελτιστοποίηση

Μια SQL ερώτηση μπορεί να μεταφραστεί σε διαφορετικές (ισοδύναμες) εκφράσεις της σχεσιακής άλγεβρας

```
select balance
from account
where balance < 25000
```

- $\sigma_{\text{balance} < 2500} (\pi_{\text{balance}}(\text{account}))$
- $\pi_{\text{balance}} (\sigma_{\text{balance} < 2500} (\text{account}))$

Κεντροποιημένο ΣΔΒΔ: Βελτιστοποίηση Ερωτήσεων

Δέντρο ερώτησης ή τελεστών

Φύλλα: σχέσεις εισόδου

Εσωτερικοί κόμβοι: πράξεις της σχεσιακής άλγεβρας

Εκτέλεση δέντρου ερώτησης

Ευριστικοί Κανόνες

1. Διάσπαση των πράξεων επιλογής με συζευκτικές συνθήκες σε ακολουθίες πράξεων επιλογής
2. Μετατοπίζουμε την πράξη επιλογής όσο πιο κάτω επιτρέπεται από τα γνωρίσματα που περιλαμβάνονται στη συνθήκη
3. Επαναδιευθέτηση των φύλλων ώστε να εκτελούνται πρώτα οι σχέσεις που έχουν τις πιο περιοριστικές πράξεις επιλογής

4. Συνδυασμός μιας πράξης καρτεσιανού γινομένου με μια πράξη επιλογής που ακολουθεί
5. Διάσπαση και μετακίνηση των λιστών προβολής όσο πιο κάτω γίνεται στο δέντρο
6. Εντοπισμός υποδέντρων με ομάδες πράξεων που μπορεί να εκτελεστούν με κοινό αλγόριθμο

βασικές (primitive) πράξεις: πράξη + αλγόριθμος

Σχέδιο εκτέλεσης (execution plan): μια ακολουθία από βασικές πράξεις

- Τα διαφορετικά σχέδια εκτέλεσης έχουν και διαφορεικό κόστος
- **Βελτιστοποίηση:** η διαδικασία επιλογής του σχεδίου εκτέλεσης που έχει το μικρότερο κόστος
- Εκτίμηση του κόστους (συνήθως χρήση στατιστικών στοιχείων)

3. Εκτέλεση

Μηχανή εκτέλεσης που εκτελεί τις βασικές πράξεις

Τι θα συζητήσουμε:

1. Μετασχηματισμός ερωτήσεων που απευθύνονται σε καθολικές σχέσεις σε ερωτήσεις που απευθύνονται σε συγκεκριμένα τμήματα της καταναμημένης βάσης.
2. Μεθόδους που βελτιστοποιούν την αποτίμηση μιας ερώτησης.

Επεξεργασία Ερωτήσεων

1ο Βήμα: Ανάλυση Ερωτήσεων

1. Λεξική και συντακτική ανάλυση
2. Παραγωγή του δέντρου ερώτησης (Σημείωση: τα φύλλα αντιστοιχούν σε καθολικές σχέσεις)
3. Πιθανές βελτιστοποιήσεις

2ο Βήμα: Μετασχηματισμός Ερώτησης

1. Καθορισμός των τμημάτων που συμμετέχουν στην ερώτηση
2. Αντικατάσταση της σχέσης από τα τμήματά της
3. Βελτιστοποίηση

Παράδειγμα (οριζόντια τμηματοποίηση)

EMP

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

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

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

```
select ENAME
from EMP, ASG, PROJ
where EMP.ENO= ASG.ENO and ASG.PNO
= ROJ.PNO and ENAME <> 'J. DOE' and
PNAME = 'CAD/CAM' and (DUR = 12 OR
DUR = 24)
```

ASG

$$ASG1 = \sigma_{ENO \leq E3} (ASG)$$

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

- Αντικατάσταση του EMP με το $(EMP1 \cup EMP2 \cup EMP3)$
- Αντικατάσταση του ASG με το $(ASG1 \cup ASG2)$

Νέο δέντρο ερώτησης

Παράδειγμα

EMP

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

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

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

Παράλληλισμός

Χρήση της προσαρτησιμότητας μεταξύ ένωσης και συνένωσης

$$(R1 \cup R2) \Join (S1 \cup S2) = (R1 \Join S1) \cup (R1 \Join S2) \cup (R2 \Join S1) \cup (R2 \Join S2)$$

Νέο δέντρο ερώτησης
Απλοποιήσεις;

Ελαχιστοποιήσεις για Οριζόντια Τμηματοποίηση

Γενικά η ελαχιστοποίηση για οριζόντια τμήματα αφορά (μετά την αναδόμηση των δέντρων ερώτησης) τον καθορισμό των υποδέντρων που παράγουν άδειες σχέσεις και την απαλοιφή τους

1. Ελαχιστοποίηση με επιλογή
2. Ελαχιστοποίηση με συνένωση

Ελαχιστοποιήσεις για Οριζόντια Τμηματοποίηση

Ελαχιστοποίηση με Επιλογή

Αν η συνθήκη της επιλογής αντιβαίνει τη συνθήκη επιλογής της κατάτμησης

Έστω τμήμα R_j ; $R_j = \sigma_{p_j}(R)$

$\sigma_{p_i}(R_j) = \emptyset, \forall x \in R: \neg(P_i(x) \wedge P_j(x))$

EMP Παράδειγμα
EMP1 = $\sigma_{ENO \neq E3}(EMP)$
EMP2 = $\sigma_{E3 \neq ENO \neq E6}(EMP)$
EMP3 = $\sigma_{ENO \neq E6}(EMP)$

```
select *  
from EMP  
where ENO = "E5"
```

Ελαχιστοποιήσεις για Οριζόντια Τμηματοποίηση

Ελαχιστοποίηση με Συνένωση

Δυνατή αν η συνθήκη για την κατάτμηση είναι με βάση το γνώρισμα της συνένωσης. Σε αυτήν την περίπτωση, καταμερισμός των συνενώσεων και της ένωσης και απαλοιφή των άχρηστων συνενώσεων

Ελαχιστοποιήσεις για Κάθετη Τμηματοποίηση

EMP

```
select ENAME  
from EMP
```


EMP1 = $\pi_{ENO, ENAME}(EMP)$
EMP2 = $\pi_{ENO, TITLE}(EMP)$ Αντικατάσταση του EMP με
EMP1 J EMP2
Απλοποίηση

Γενικά η ελαχιστοποίηση για κάθετα τμήματα αφορά (μετά την αναδόμηση των δέντρων ερώτησης) τον καθορισμό των υποδέντρων που παράγουν άχρηστες ενδιάμεσες σχέσεις και την απαλοιφή τους

1. Ελαχιστοποίηση με προβολή

Ελαχιστοποιήσεις για Κάθετη Τμηματοποίηση

Ελαχιστοποίηση με Προβολή

Άχρηστη να τα γνώρισμα της προβολής δεν ανήκουν στο τμήμα!

Ελαχιστοποιήσεις

Οι κανόνες για την κεντρικοποιημένη περίπτωση συν:

1. Απαλοιφή άδειων σχέσεων που προκύπτουν από μη συμβατές επιλογές σε οριζόντια τμήματα
2. Απαλοιφή άχρηστων σχέσεων που προκύπτουν από προβολές σε κάθετα τμήματα
3. Κατανομή των συνενώσεων πάνω από τις ενώσεις και απαλοιφή των άχρηστων συνενώσεων

Ελαχιστοποιήσεις για Υβριδική Τμηματοποίηση

EMP

```
select ENAME  
from EMP  
where ENO = "E5"
```


EMP1 = $\sigma_{ENO \neq 4}(\pi_{ENO, ENAME}(EMP))$
EMP2 = $\sigma_{ENO \neq 4}(\pi_{ENO, ENAME}(EMP))$
EMP3 = $\pi_{ENO, TITLE}(EMP)$

Ολική Βελτιστοποίηση

Ολική Βελτιστοποίηση Ερωτήσεων

Εύρεση ενός καλού (όχι απαραίτητα βέλτιστου) ολικού πλάνου

1. Ελαχιστοποίηση κάποιας συνάρτησης κόστους
2. Καταγεγραμμένη επεξεργασία συνένωσης
Bushy/linear δέντρα
Ποιες σχέσεις να μεταφέρουμε που
Μεταφορά όλης της σχέσης ή όταν χρειάζεται
3. Χρήση ή όχι της ημι-συνένωσης
4. Μέθοδοι υπολογισμού συνένωσης

Ελαχιστοποίηση Κόστους

- **Ολικό Κόστος**
- **Χρόνος απόκρισης** για μια ερώτηση: χρόνος που περνά από την υποβολή της ερώτησης μέχρι την ολοκλήρωσή της

Τοπική Βελτιστοποίηση

Επεξεργασία Ερωτήσεων

Περίληψη Ευριστικών Κανόνων

Κανόνας 1

Βασίζομενοι στην επιμεριστικότητα των μοναδιαίων τελεστών σε σχέση με τους διαδικούς, σπρώχνουμε επιλογές και προβολές όσο πιο χαμηλά γίνεται στο δέντρο (με αποτέλεσμα να μειώνουμε γρήγορα και τοπικά το μέγεθος της εμπλεκόμενης πληροφορίας).

Για παράδειγμα, αντί για να κάνουμε την επιλογή $\sigma_{\text{DEPT}=\text{RHQ}}$ (TASK J DEPT_TASK), προτιμήθηκε να σπρώξουμε την επιλογή μόνο στα τμήματα TASK1 και TASK2, ώστε να μειώσουμε το κόστος μεταφοράς δεδομένων.

Επεξεργασία Ερωτήσεων

Κανόνας 2

Βασίζομενοι στην αντιμεταθετικότητα και τη μοναδική ποσότητα των μοναδιαίων τελεστών, παράγουμε συνδυασμούς από επιλογές και προβολές σε κάθε εμπλεκόμενη σχέση.

Στο προηγούμενο παράδειγμα, αντί να εμπλέξουμε όλο το TASK1, προτιμήθηκε να χρησιμοποιηθεί η έκφραση $\pi_{\text{TASK1}}(\sigma_{\text{DEPT}=\text{RHQ}}(\text{TASK1}))$, η οποία σαφώς μειώνει το μέγεθος της αποτιμούμενης σχέσης.

Κανόνας 3

Μπορούμε να απαλείψουμε φύλλα του δέντρου (τμήματα δηλαδή των καθολικών σχέσεων), αν ο συνδυασμός των αλγεβρικών εκφράσεων που τα ορίζουν με τις αλγεβρικές εκφράσεις που τους επιβάλλονται έρχεται σε σύγκρουση.

Για παράδειγμα, η έκφραση $\sigma_{CITY='RHO'}$ (TASK2) ισοδυναμεί με την έκφραση $\sigma_{CITY='RHO'} \sigma_{CITY='KAST'}$ (TASK) η οποία προφανώς περιέχει αντίφαση και δεν έχει νόημα να αποτιμηθεί.

(Αντίστοιχα, σε μια περίπτωση κάθετης κατάτμησης, θα μπορούσε να συμβαίνει το ίδιο με μια προβολή).

Κανόνας 4

Μπορούμε να εκτελούμε τις συνενώσεις πριν από τις ενώσεις (ανεβάζουμε τις ενώσεις όσο πιο ψηλά μπορούμε στο δέντρο).

Με τον τρόπο αυτό, εκτελούμε τις συνενώσεις τοπικά, με αποτέλεσμα να μειώνουμε νωρίς την πληροφορία που διακινούμε στο δίκτυο.

Κανόνας 5

Όπου έχουμε αυξημένη μετα-πληροφορία, μπορούμε να τη χρησιμοποιούμε για να αποφεύγουμε άσκοπες συνδέσεις.

Για παράδειγμα, αν γνωρίζουμε ότι $DEPTNUM < 10 \Rightarrow AREA = NORTH$, έστω και αν αυτό δε φαίνεται στον ορισμό των τμημάτων, μπορούμε να αποφύγουμε τη συνένωση ενός τμήματος με $AREA = SOUTH$ με κάποιο τμήμα $DEPT_TASK$ με συνθήκη $DEPTNUM < 10$.

Κανόνας 6

Χρησιμοποιούμε όσο το δυνατό πιο συχνά semi-joins αντί για joins, με σκοπό να μειώσουμε τη διακινούμενη πληροφορία.

Άσκηση 1: Μετασχηματισμός

PROJ
 $PROJ1 = \sigma_{PNO \leq P2}(PROJ)$
 $PROJ2 = \sigma_{PNO > P2}(PROJ)$

EMP(ENO, ENAME, TITLE)
 PROJ(PNO, PNAME, BUDGET)
 ASG(ENO, PNO, RESP, DUR)

select BUDGET
from ASG, PROJ
where PROJ.PNO = ASG.PNO
and ASG.PNO = P4

Άσκηση 2: Ολικός Χρόνος και Χρόνος Απόκρισης

size(EMP) = 700
 size(ASG) = 100
 size(PROJ) = 300
 size(EMP J ASG) = 300
 size(ASG J PROJ) = 200
 size(EMP J PROJ) = 400

Αποτέλεσμα στον κόμβο 1
 size(result) = 500

Διαφορετικοί τρόποι εκτέλεσης (χωρίς semi-join)

Άσκηση 3

Employees(eid, did, sal)
Departments(did, mgrid, budget)
mgrid ξένο κλειδί (eid)

Κάθε πλειάδα 20 bytes, μέγεθος eid 10 bytes, μέγεθος mgrid 10 bytes, sal, budget τιμές ομοιόμορφα κατανεμημένες 0 - 1.000.000. Μέγεθος σελίδας: 4000 bytes

Employees: 100.000 σελίδες Departments: 5.000 σελίδες

I/O t_d επικοινωνία t_s

Άσκηση 3(a)

```
select *  
from Employees E, Departments D  
where E.eid = D.mgrid
```

1% employees είναι managers. Σχέση Emp στη Νάπολη, σχέση Dept στο Βερολίνο, αποτέλεσμα στο Νέο Δελχί. Κόστος των παρακάτω. Κόστος join R1 J R2: $3(\text{size}(R1) + \text{size}(R2))$

1. Υπολογισμός στην N, μεταφορά Dept στο N, μεταφορά αποτελέσματος στο D
2. Υπολογισμός στο B, μεταφορά Emp στο B, μεταφορά αποτελέσματος στο D
3. Υπολογισμός της ερώτησης στη N, με semi-join, μεταφορά αποτελέσματος στο D
4. Υπολογισμός της ερώτησης στο B, με semi-join, μεταφορά αποτελέσματος στο D

Άσκηση 3

Employees(eid, did, sal)
Departments(did, mgrid, budget)
mgrid ξένο κλειδί (eid)

Κάθε πλειάδα 20 bytes, μέγεθος eid 10 bytes, μέγεθος mgrid 10 bytes, sal, budget τιμές ομοιόμορφα κατανεμημένες 0 - 1.000.000. Μέγεθος σελίδας: 4000 bytes

Employees: 100.000 σελίδες Departments: 5.000 σελίδες

I/O t_d επικοινωνία t_s

Άσκηση 3(b)

Αποθηκευμένη σε 10 κόμβους. Dept οριζόντια κατάτμηση και στους 10 κόμβους με βάση το did, με τον ίδιο αριθμό πλειάδων σε κάθε κόμβο. Emp οριζόντια κατάτμηση με βάση την τιμή στο πεδίο sal, sal ≤ 100.000 στον 1ο κόμβο, $100.000 < sal \leq 200.000$ στον 2ο κόμβο κ.ο.κ. Ειδικά το sal ≤ 100.000 έχει αντίγραφο σε όλους τους κόμβους. Δώστε το καλύτερο πλάνο για τα παρακάτω:

1. Υπολογισμός φυσικής συνένωσης με βάση την υπόθεση ότι μεταφέρουμε τη μικρότερη σχέση
2. Εύρεση του πιο υψηλόμισθου υπαλλήλου
3. Εύρεση του πιο υψηλόμισθου υπαλλήλου με μισθό μικρότερο των 100.000