PAGE
1

Chapter 19: Algorithms for Query Processing and Optimization

CHAPTER 19: ALGORITHMS FOR QUERY PROCESSING AND OPTIMIZATION

Answers to Selected Exercises

19.13 - Consider SQL queries Q1, Q8, Q1B, Q4, Q27 in Chapter 5.

(a) Draw at least two query trees that can represented each of these queries.

Under what circumstances would you use each of your query trees?

(b) Draw the initial query tree for each of these queries; then show how the

query tree is optimized by the algorithm outlined in section 19.7.

(c) For each query, compare your on query trees of part (a) and the initial and

final query trees of part (b).

Answer:

Below are possible answers for Q8 and Q27.

Q8: SELECT E.FNAME, E.LNAME, S.FNAME, S.LNAME

FROM EMPLOYEE E, EMPLOYEE S

WHERE E.SUPERSSN = S.SSN

Q27: SELECT FNAME, LNAME, 1.1*SALARY

FROM EMPLOYEE, WORKS_ON, PROJECT

WHERE SSN = ESSN AND PNO = PNUMBER AND PNAME = 'ProductX'

Q8's tree1:

PROJECT E.FNAME, E.LNAME, S.FNAME, S.LNAME

E.SUPERSSN=S.SSN JOIN

EMPLOYEE E EMPLOYEE S

Q8'S tree2:

PROJECT

CARTESIAN PRODUCT

EMPLOYEE E EMPLOYEE S

E.FNAME, E.LNAME, S.FNAME, S.LNAME

SELECT E.SUPERSSN=S.SSN

The initial query tree for Q8 is the same as tree2 above; the only change made by the

optimization algorithm is to replace the selection and Cartesian product by the join in

tree1. Thus, tree 1 is the result after optimization.

Q27's tree1:

PROJECT FNAME, LNAME, SALARY

PNO=PNUMBER JOIN

EMPLOYEE PROJECT

SSN=ESSN JOIN SELECT PNAME="ProductX"

WORKS_ON

Q27's tree2:

PROJECT FNAME, LNAME, SALARY

PNO=PNUMBER AND SSN=ESSN AND PNAME="ProductX" SELECT

EMPLOYEE

PROJECT

CARTESIAN PRODUCT

WORKS_ON

CARTESIAN PRODUCT

The initial query tree of Q27 is tree2 above, but the result of the heuristic optimization

process will NOT be the same as tree1 in this case. It can be optimized more thoroughly,

as follows:

PROJECT FNAME, LNAME, SALARY

PNO=PNUMBER JOIN EMPLOYEE

PROJECT

SSN=ESSN JOIN

SELECT PNAME="ProductX" WORKS_ON

The reason is that the leaf nodes could be arranged (in Step 3 of the algorithm outlined on

page 613) so that the more restrictive selects are executed first.

19.14 - A file of 4096 blocks is to be sorted with an available buffer space of 64 blocks. How many passes will be needed in the merge phase of the external sort-merge algorithm?

Answer:

We first need to compute the number of runs, n , in the merge phase.

R

Using the formula in the text, we have

[image: image1.png]where b = 4096 (the number of blocks in the file)
n =64 (buffer blocks)
B

5o m = 64 (number of sorted runs on disk)
R

In the merge phase . the number of passes is dependent on the
degree of merging. d

M
whered =MIN(n-1.n) = 63
M B R
T
The number o passes oz (1) |~ 2
[R

M

[image: image2.png]

19.15 - Develop cost functions for the PROJECT, UNION, INTERSECTION,

SET DIFFERENCE, and CARTESIAN PRODUCT algorithms discussed in section

19.4.

Answer:

Assume relations R and S are stored in b R and b S disk blocks, respectively. Also, assume

that the file resulting from the operation is stored in b RESULT disk blocks (if the size

cannot be otherwise determined).

PROJECT operation: if <attribute list> includes a key of R, then the cost is 2*b R since the

read–in and write–out files have the same size, which is the size of R itself; if <attribute

list> does not include a key of R, then we must sort the intermediate result file before

eliminating duplicates, which costs another scan; thus the latter cost is 3*b R +

k*b R *log 2 b R (assuming PROJECT is implemented by sort and eliminate duplicates).

SET OPERATIONS (UNION, DIFFERENCE, INTERSECTION): According to the algorithms

where the usual sort and scan/merge of each table is done, the cost of any of these is:

k*[(b R *log 2 b R) + (b S *log 2 b S)] + b R + b S + b RESULT

CARTESIAN PRODUCT: The join selectivity of Cartesian product is js = 1, and the typical

way of doing it is the nested loop method, since there are no conditions to match. We first

assume two memory buffers; the other quantities are as discussed for the JOIN analysis

in Section 18.2.3. We get:

J1: C R X S = b R + (b R *b S) + (|R|*|S|)/bfr RS

Next, suppose we have n B memory buffers, as in Section 16.1.2. Assume file R is

smaller and is used in the outer loop. We get:

J1': C R X S = b R + ceiling(b R /(n B - 1)) * b S)+ (|R|*|S|)/bfr RS , which is better than

J1, per its middle term.

19.16 - No solution provided.

19.17 - Can a nondense (sparse) index be used in the implementation of an aggregate operator? Why or why not?

Answer:

A nondense (sparse) index contains entries for only some of the search values. A primary index is an example of a nondense index which includes an entry for each disk block of the

data file rather than for every record.

Index File Data File

Key ----------

_____ ---------------> | 10 ... |

| | | | 12 ... |

| 10 | | | 18 ... |

| --|------ ----------

| | -----> ----------

| 22 | | | 22 ... |

| --|--------------- | 28 ... |

| | | 32 ... |

| 40 | ----------

| --|------

|____| | ----------

--------------> | 40 ... |

| 52 ... |

| 60 ... |

If the keys in the index correspond to the smallest key value in the data block then the sparse index could be used to compute the MIN function. However, the MAX function could not be determined from the index. In addition, since all values do not appear in the index, AVG, SUM and COUNT could not be determined from just the index.

19.18 - Calculate the cost functions for different options of executing the JOIN operation

OP7 discussed in section 19.3.2.

Answer:

The operation is

OP7: DEPARTMENT |x| MGRSSN=SSN EMPLOYEE.

As in section 18.2.3 we assume the secondary index on MGRSSN of DEPARTMENT, with

selection cardinality s=1 and level x=1; also the join selectivity of OP7 is js = 1/125 =

1/|DEPARTMENT|, because MGRSSN acts as a key of the DEPARTMENT table. (Note:

There is exactly one manager per department.)

Finally, we assume the same blocking factor as the OP6 join of these two tables:

bfr = 4 records/block, as the results involve the same number of attributes. Thus the

applicable methods are J1 and J2 with either table as the outer loop; the quantities

parallel those of OP6:

J1 with EMPLOYEE as outer loop:

CJ1 = 2000 + (2000*13) + (((1/125)*10000*125)/4) = 30,500

J1 with DEPARTMENT as outer loop:

CJ1' = 13 + (13*2000) + (((1/125)*10000*125)/4) = 28,513

J2 with EMPLOYEE as outer loop, and MGRSSN as secondary key for S:

[EMPLOYEE as outer loop and primary index on SSN gives the same result.]

CJ2a = b R + (|R|*(x S + s)) + ((js*|R|*|S|)/bfr

= 2000 + (2000*(1+1)) + (((1/125)*10000*125)/4)

= 24,500

J2 with DEPARTMENT as outer loop:

CJ2c = b S + (|S|*(x R + 1)) + ((js*|R|*|S|)/bfr

= 13 + (125*2) + (((1/125)*10000*125)/4)

= 13 + 250 + 2500 = 2,763 [!]

Obviously this optimization was worthwhile, to get the latter minimum.

19.19 – 19.20: No solution provided.

15.21 - Extend the sort-merge join algorithm to implement the LEFT OUTER JOIN operation.

Answer:

The left outer join of R and S would produce the rows from R and S that join as well as the rows from R that do not join any row from S. The sort-merge join algorithm would

only need minor modifications during the merge phase. During the first step, relation R would be sorted on the join column(s).

During the second step, relation S would be sorted on the join columns(s).

During the third step, the sorted R relation and S relation would be merged. That is, rows would be combined if the R row and S row have the same value for the join column(s).

In addition, if no matching S row was found for an R row, then that R row would also be placed in the left outer join result, except that the corresponding attributes from the S

relation would be set to NULL values. (How a null value is to be represented is a matter of choice out of the options provided in a DBMS.)

19.22 - Compare the cost of two different query plans for the following query:

salary > 40000 select (EMPLOYEE |X| DNO=DNUMBER DEPARTMENT)

Use the database statistics in Figure 15.8

Answer:

One plan might be for the following query tree

[image: image3.png]IX|

DEPARTMENT
select
salary > 400

1
EMPLOYEF

We can use the salary index on EMPLOYEE for the select operation:

The table in Figure 18.8(a) indicates that there are 500 unique salary values, with a low value of 1 and a high value of 500. (It might be in reality that salary is in units of 1000 dollars,

so 1 represents $1000 and 500 represents $500,000.)

The selectivity for (Salary > 400) can be estimated as

(500 - 400)/500 = 1/5

This assumes that salaries are spread evenly across employees.

So the cost (in block accesses) of accessing the index would be

Blevel + (1/5) * (LEAF BLOCKS) = 1 + (1/5)* 50 = 11

Since the index is nonunique, the employees can be stored on any of the data blocks.

So the the number of data blocks to be accessed would be

(1/5) * (NUM_ROWS) = (1/5) * 10,000 = 2000

Since 10,000 rows are stored in 2000 blocks, we have that

2000 rows can be stored in 400 blocks. So the TEMPORARY table (i.e., the result of the selection operator) would contain 400 blocks.

The cost of writing the TEMPORARY table to disk would be

400 blocks.

Now, we can do a nested loop join of the temporary table and the DEPARTMENT table. The cost of this would be

b + (b * b)

DEPARTMENT DEPARTMENT TEMPORARY

We can ignore the cost of writing the result for this comparision, since the cost would be the same for both plans, we will consider.

We have 5 + (5 * 400) = 2005 block accesses

18.22 (continued)

Therefore, the total cost would be

11 + 2000 + 400 + 2005 = 4416 block accesses

NOTE: If we have 5 main memory buffer pages available during the join, then we could store all 5 blocks of the DEPARTMENT table there. This would reduce the cost of the join to 5 + 400 = 405 and the total cost would be reduced to 11 + 2000 + 400 + 405 = 2816. A second plan might be for the following query tree

[image: image4.png]select
salary > 400

|
"
X|

DEPARTMENT EMPLOYEL

Again, we could use a nested loop for the join but instead of creating a temporary table for the result we can use a pipelining approach and pass the joining rows to the select

operator as they are computed. Using a nested loop join algorithm would yield the following

50 + (50 * 2000) = 100,050 blocks We would pipeline the result to the selection operator

and it would choose only those rows whose salary value was greater than 400.

NOTE: If we have 50 main memory buffer pages available during the join, then we could store the entire DEPARTMENT table there. This would reduce the cost of the join and the pipelined select to 50 + 2000 = 2050.

PAGE
Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley.

