

Adatbázisműveletek és lekérdezésoptimalizálás

Nagyméretű adathalmazok kezelése

Kazi Sándor

2010. február 24.

- 1 Bevezetés
- 2 Optimalizáció
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek
- 4 Indexek
 - Oracle Server indexei
 - MS SQL indexek
- 5 Tábla-elérési módok
 - Oracle Server tábla-elérési módjai
 - MS SQL Server tábla-elérési módjai
- 6 Lekérdezések megfogalmazása
- 7 Források

Relációs algebrai alpműveletek

- Descartes-szorzat: $R \times S$
- Illesztések: $R \bowtie S$, $R \bowtie_{\Theta} S$, $R \ltimes S$, $R \rtimes S$
- Projekció: $\pi_L(R)$
- Szelekció: $\sigma_{\Theta}(R)$
- Ismétlődések szűrése: $\delta(R)$
- Csoportosítás: $\gamma_L(R)$
- Rendezés: $\tau_L(R)$

Mire optimalizálunk és hogyan?

Általában válaszdőre:

- I/O költség
- CPU használat
- Memória-használat

A három közül (mágneselemek esetén) jellemzően az I/O költség a legnagyobb, így a legjellemzőbb.

Alapos tervezéssel:

- Adatbázisszerkezet
- Statisztikák
- Heurisztikák
- Korábbi tapasztalatok

Elemzőfa

Az elemzőfa egy szemléltetési módja a végső tervnek és kialakulásának:

- Levelei a relációk
- Belső csomópontjai a műveletek
- Gyökere az "eredmény"
- Az adatok a relációk felől a gyökér felé "áramlanak"

A végrehajtási tervnek megfelelő elemzési fát az eredeti fa átrendezésével kaphatjuk meg.

- 1 Bevezetés
- 2 Optimalizáció**
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek
- 4 Indexek
 - Oracle Server indexei
 - MS SQL indexek
- 5 Tábla-elérési módok
 - Oracle Server tábla-elérési módjai
 - MS SQL Server tábla-elérési módjai
- 6 Lekérdezések megfogalmazása
- 7 Források

Optimalizálni nehéz

Tétel:

A kérdés, hogy néhány reláció illesztésének van-e sora, NP-teljes.

Bizonyítás:

NP-beli a tanú-tétel szerint, mert egy sor az illesztés eredményéből egy polinom időben ellenőrizhető tanú. Emellett $JOIN > 3SZÍN$. Vegyük a G gráfot, amelyről tudni szeretnénk, hogy 3-színezhető-e, minden éléhez vegyünk fel egy kétattribútumú relációt, az attribútum legyen a két végpont azonosítója, amelyhez az él tartozik. Ezután az összes relációba vegyünk fel a C1-C2, C1-C3, C2-C1, C2-C3, C3-C1, C3-C2 sorokat. A G gráf így pontosan akkor 3-színezhető, ha a relációk természetes illesztésének van sora (és az meg is határoz egy színezést).

Lekérdezésfeldolgozás

Általános séma

1 Elemző

- Lekérdezés fordítása
- Logikai végrehajtási terv készítése

2 Optimalizáló

- Fizikai végrehajtási terv készítése
- Illesztési mód kiválasztása
- Táblához-záférési mód kiválasztása

3 Sorfordító

- Fizikai terv leképzése I/O műveletekre

4 Végrehajtó

- I/O művelet sor végrehajtása

- 1 Bevezetés
- 2 Optimalizáció**
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek
- 4 Indexek
 - Oracle Server indexei
 - MS SQL indexek
- 5 Tábla-elérési módok
 - Oracle Server tábla-elérési módjai
 - MS SQL Server tábla-elérési módjai
- 6 Lekérdezések megfogalmazása
- 7 Források

Oracle Server lekérdezésfeldolgozása

- 1 Elemző
- 2 Optimalizáló
 - 1 Lekérdezésátalakító
 - 2 Becslő (és adatszótár)
 - 3 Tervkészítő
- 3 Sorfordító
- 4 Végrehajtó

A tervekészítő által készített terv is bekerül az adatszótárba a becslőn keresztül.

Elemző és lekérdezésátalakító

Ha az elemző feladata a logikai terv kialakítása, akkor mire való a lekérdezésátalakító?

Elemző

- Logikai terv készítése
- Kiválasztás műveletek lefelé mozgatása az elemzőfában
- Vetítések felfelé mozgatása
- Illesztések struktúrája és sorrendje ($O(n!)$ lehetőség)
- Szelekciós feltételek szétvágása/cseréje

Lekérdezésátalakító

- Nézetek befésülése (nem mindig optimális)
- Feltételek lefelé tolása az elemzőfában
- Allekérdezések felemelése
- Lekérdezések újraírása materializált nézetekre

Becslő és tervkészítő

Becslő

- Kapcsolat az adatszótárral
- Statisztikák használata
 - Oszlopérték-hisztogramok
 - Indexek telítettsége
 - Dinamikus mintavételezés

Statisztikák nélkül nagyon rossz terv is születhet.

Tervkészítő

RBO Rule Based Optimizer: Szabályalapú optimalizáló

CBO Cost Based Optimizer: Költségalapú optimalizáló

Az optimalizáló befolyásolása:

- Indexek deklarációjával
- SQL hintek használatával
- Lekérdezés átírásával

- 1 Bevezetés
- 2 Optimalizáció**
 - Oracle Server optimalizációja
 - **MS SQL Server optimalizációja**
- 3 Adatbázisműveletek
- 4 Indexek
 - Oracle Server indexei
 - MS SQL indexek
- 5 Tábla-elérési módok
 - Oracle Server tábla-elérési módjai
 - MS SQL Server tábla-elérési módjai
- 6 Lekérdezések megfogalmazása
- 7 Források

MS SQL Server optimalizációja

- 1 Triviális terv elkészítése
 - Egyszerűbb lekérdezésekre
 - Szabály alapú
- 2 3 fázisú optimalizáló
 - Nem készíthető triviális terv

Statisztikák alapján

Az optimalizáló befolyásolása:

- Indexek deklaráálásával
- SQL hintek használatával
- Lekérdezés átírásával

Háromfázisú optimalizáló

0 fázis

- Egyszerű átalakítások
- $Cost < 0.2 \rightarrow$ KÉSZ

1 fázis

- Kibővített átalakítások
- $Cost < 1 \rightarrow$ KÉSZ

2 fázis

- Párhuzamosíthatóság vizsgálata

- 1 Bevezetés
- 2 Optimalizáció
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek**
- 4 Indexek
 - Oracle Server indexei
 - MS SQL indexek
- 5 Tábla-elérési módok
 - Oracle Server tábla-elérési módjai
 - MS SQL Server tábla-elérési módjai
- 6 Lekérdezések megfogalmazása
- 7 Források

Adatbázisműveletek elvégzési módjai

Fokozatok a feladat "nehézsége" szerint:

- 1 Egymenetes algoritmusok
- 2 Kétmenetes algoritmusok
- 3 Adatok méretétől független módszerek

Módszerek alapja szerint:

- 1 Rendezésen alapuló módszerek
- 2 Tördelésen alapuló módszerek
- 3 Index alapú módszerek

Operátorok szerint:

- 1 Soronkénti, unáris műveletek
- 2 Unáris, teljes relációs műveletek
- 3 Bináris, teljes relációs műveletek

Adatbázisműveletek elvégzési módjai

Fokozatok a feladat "nehézsége" szerint

- 1 Egymenetes algoritmusok
 - Egyszer kell végigolvasni a táblát
 - Általában csak akkor, ha az egyik tábla elfér a memóriában
- 2 Kétmenetes algoritmusok
 - "Kétszer" kell beolvasni: műveletvégzésre, összefésülésre
 - Nagyobb táblákra is működik
- 3 Adatok méretétől független módszerek
 - Három vagy több menet
 - A kétmenetes algoritmusok általánosításai

Egymenetes algoritmusok

- 1 Soronkénti műveletek (π , σ)
 - Soronkénti olvasás, módosítás, kiírás
- 2 Unáris, teljes relációs műveletek (δ , γ)
 - Olvasás - Hasonlítások, számlálások - Írás
- 3 Bináris, teljes relációs műveletek
 - Az egyik tábla megfelelően kicsi kell, hogy legyen
 - A kisebbik tábla alapján struktúrát építünk
 - A nagyobbik táblát a struktúra segítségével kezeljük

Tábla illesztési módok

Oracle és MS SQL

Oracle / MS SQL join operátorok

- 1 Nested loops join / Nested loops
 - illesztés kettős ciklusba szervezve
 - ha a külső tábla "kicsi"
 - ◇ Nyalábolt adatokon ($O(\text{Blokkok}(R) \cdot \text{Blokkok}(S))$)
 - ◇ Nem nyalábolt adatokon ($O(\text{Sorok}(R) \cdot \text{Sorok}(S))$)
- 2 Hash join költsége
 - a kisebb tábla segítségével a memóriában hash-struktúra
 - a struktúra alapján a nagyobb tábla illesztés
 - ◇ ($O(_ (R) + _ (S))$)
- 3 Sort merge join
 - rendezés, majd illesztés
 - jobb mint a hash-join, ha rendezett a struktúra, vagy nincs rendezésre szükség
 - ◇ ($O(_ (R) + _ (S))$)

- 1 Bevezetés
- 2 Optimalizáció
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek
- 4 Indexek**
 - Oracle Server indexei
 - MS SQL indexek
- 5 Táblaelési módok
 - Oracle Server táblaelési módjai
 - MS SQL Server táblaelési módjai
- 6 Lekérdezések megfogalmazása
- 7 Források

Indexek pro és kontra

Indexeljünk / Ne indexeljünk, mert:

- + Gyorsabban érhetjük el az adatokat
- + Egyediséget biztosíthatunk
- Diszk területet használ
- Többletmunkát igényel
- Túl sok index használata nem gyorsít, hanem lassít

Indexelendő / Nem indexelendő oszlopok:

- + Elsődleges és idegen kulcsok (join)
- + Gyakori adattartomány keresés
- + Rendezett elérés
- Ritkán használt
- Kevés különböző értékkel rendelkező oszlopok
- BLOB

- 1 Bevezetés
- 2 Optimalizáció
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek
- 4 Indexek**
 - Oracle Server indexei
 - MS SQL indexek
- 5 Táblaelési módok
 - Oracle Server táblaelési módjai
 - MS SQL Server táblaelési módjai
- 6 Lekérdezések megfogalmazása
- 7 Források

Oracle indexek 1

- 1 B-fa indexek
 - Egyszerű és összetett indexek
 - Függvények használata nem támogatott
 - Sok különböző értéket felvevő oszlopra érdemes felvenni
- 2 Függvény alapú indexek
 - Matematikai függvény és determinisztikus Oracle függvények
 - Értékek előre kiszámolva
- 3 Bittérkép (bitmap) indexek
 - Kis doménnel rendelkező oszlopokra
 - 0-1 értékek
 - Több oszlopra felvett bitmax indexek együtt hatékonyak
 - Feldolgozás: "Bitmapped index merge"
- 4 Fordított kulcsú (reverse key) indexek
 - Oszlopon belül a bájtok sorrendje fordítva
 - Gyorsan és párhuzamosan számítható
 - Közeli értékek egymástól távol
 - Nincs tartománykeresés

Oracle indexek 2

- 5 Alkalmazás-specifikus (application domain) indexek
- 6 Csoport (Cluster) indexek
 - Gyakran összekapcsolt táblák esetén
 - Két tábla fizikailag egymáshoz közel
 - Nélküle nem érhető el a hozzá tartozó tábla
- Indexelt szervezésű táblák
 - Adatok tárolása az indexszel együtt B-fában
 - Csak elsődleges kulccsal rendelkező táblára
 - Az index ilyenkor nem az index szegmensben jön létre
 - Célszerű, ha legtöbbször az elsődleges kulcs szerint keresünk
 - Gyors tartománykeresés az elsődleges kulcsra
 - Helyet spórolunk meg

- 1 Bevezetés
- 2 Optimalizáció
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek
- 4 Indexek**
 - Oracle Server indexei
 - MS SQL indexek**
- 5 Tábla-elérési módok
 - Oracle Server tábla-elérési módjai
 - MS SQL Server tábla-elérési módjai
- 6 Lekérdezések megfogalmazása
- 7 Források

MS SQL indexek

- 1 Egyszerű index
 - Egy attribútumértéket és blokkcímeket tartalmaz
- 2 Összetett index
 - Több attribútumértéket és címeket tartalmaz
- 1 Csoportosított (Clustered) index
 - Az adatok az index szerint tárolva
 - Egy táblán csak egy lehet, de több táblán lehet ugyanaz
 - Gyakran összeillesztett táblák tárolhatók az illesztés szerint
 - Elsődleges kulcs mentén létrejön
- 2 Nem csoportosított (Nonclustered) index
 - Cover index
 - Az indexbe felvett plusz attribútumok
 - Nem a tábla gyors elérését szolgálják
 - Cél, hogy ezek az adatok gyorsan elérhetőek legyenek

- 1 Bevezetés
- 2 Optimalizáció
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek
- 4 Indexek
 - Oracle Server indexei
 - MS SQL indexek
- 5 **Tábla-elérési módok**
 - Oracle Server tábla-elérési módjai
 - MS SQL Server tábla-elérési módjai
- 6 Lekérdezések megfogalmazása
- 7 Források

A legalapvetőbb tábla-elérési módok

Teljes végigolvasás (*Full Table Scan*)

- Nyalábolt esetben $O(\text{Blokkok}(R))$
- Nem nyalábolt esetben $O(\text{Sorok}(R))$

Index szerinti végigolvasás (*Index Scan*)

- Rendezési költség
- +
- A σ (szelekció) operátor megvalósítása

- 1 Bevezetés
- 2 Optimalizáció
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek
- 4 Indexek
 - Oracle Server indexei
 - MS SQL indexek
- 5 Tábla-elérési módok**
 - Oracle Server tábla-elérési módjai**
 - MS SQL Server tábla-elérési módjai
- 6 Lekérdezések megfogalmazása
- 7 Források

Oracle Server tábla-elérési módjai 1

- 1 Full table scan
 - Nincs index a táblán
 - Várhatóan sok rekord kell
 - Kicsi a tábla és egyszerűbb beolvasni
- 2 Rowid scan
 - Indexből nyert sorazonosító szerinti olvasás
- 3 Unique index scan
 - Elsődleges kulcs használata
 - Ha az index összes oszlopára szűrünk
 - *Preferált*
- 4 Index range scan
 - Index alapú szűrés
 - =, <, >, *LIKE*
 - Index szerint rendezett eredményhalmaz
- 5 Full index scan
 - Index szerint a teljes tábla kiolvasása
 - Kulcs szerint rendezett eredményhalmaz

Oracle Server tábla-elérési módjai 2

- 6 Fast full index scan
 - Ha csak az indexben szereplő attribútumok kelljenek
 - A táblát nem is éri el
- 7 Index join
 - Ha az attribútumok több indexben elosztva
 - Indexek összekapcsolásával (általában hash alapon)
- 8 Bitmap index scan
 - Bitmap index alapú Boole-kifejezés kiértékelése
 - Bitmapped index merge

- 1 Bevezetés
- 2 Optimalizáció
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek
- 4 Indexek
 - Oracle Server indexei
 - MS SQL indexek
- 5 **Tábla-elérési módok**
 - Oracle Server tábla-elérési módjai
 - **MS SQL Server tábla-elérési módjai**
- 6 Lekérdezések megfogalmazása
- 7 Források

MS SQL Server tábla-elérési módjai

- 1 Table scan
 - Csak ha nincs semmilyen index a táblán
 - Szűrési feltételt is kiértékeli
- 2 Clustered index scan
 - Van clustered index: adatblokkok az index szerint rendezve
 - Nyalábolt adatolvasás
 - Preferált a Table scannel szemben
- 3 Nonclustered index scan
 - Elsősorban = operátor kiértékelésére
- 4 Clustered index seek
 - <, BETWEEN, > operátorok kiértékelésére
- 5 Nonclustered index seek
 - <, BETWEEN, > operátorok kiértékelésére

- 1 Bevezetés
- 2 Optimalizáció
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek
- 4 Indexek
 - Oracle Server indexei
 - MS SQL indexek
- 5 Tábla-elérési módok
 - Oracle Server tábla-elérési módjai
 - MS SQL Server tábla-elérési módjai
- 6 Lekérdezések megfogalmazása**
- 7 Források

Egyszerű és összetett lekérdezések

Lekérdezések altípusai:

- Egyszerű lekérdezések
- Allekérdezést alkalmazó lekérdezések
 - Nem korrelatív: Az allekérdezés független a fő kérdéstől
 - Korrelatív: Az allekérdezés nem független a fő kérdéstől
- Nézetet tartalmazó lekérdezések

Nem korrelatív lekérdezések jól optimalizálhatók, míg a korrelatívak nehezen. Törekedjünk nem korrelatív allekérdezések megfogalmazására.

Az allekérdezésekben használt nézeteket általában külön optimalizálják az adatbáziskezelők, és a tárolt tervet használják fel. Lehetőleg ne használjunk nézeteket allekérdezőként, főleg ne kapcsoljuk őket össze.

Indexek és függvények

Indexek

Egy táblán egy lekérdezés általában csak egyet tud használni, ezt többnyire a join műveletre meg is teszi.

Ha a kulcs kifejezésben szerepel már nem tudjuk az indexet használni ($ID + 0$).

Függvények

Select listában használva nem befolyásolja a végrehajtási tervet.
Where feltételben lehetőleg ne alkalmazzuk mert:

- Minden rekordra le kell futtatni
- Nehezen mozgatható a fában
- Kimenetére nem készül statisztika, ezért nehéz optimalizálni

- 1 Bevezetés
- 2 Optimalizáció
 - Oracle Server optimalizációja
 - MS SQL Server optimalizációja
- 3 Adatbázisműveletek
- 4 Indexek
 - Oracle Server indexei
 - MS SQL indexek
- 5 Tábla-elérési módok
 - Oracle Server tábla-elérési módjai
 - MS SQL Server tábla-elérési módjai
- 6 Lekérdezések megfogalmazása
- 7 **Források**

Források

- 1 Gajdos Sándor: Lekérdezés optimalizálás (egyetemi jegyzet 2008)
- 2 Garcia-Molina-Ullman-Widom: Adatbázisrendszerek megvalósítása
- 3 Kovács Ferenc: Adatbáziskezelő rendszerek, (egyetemi jegyzet 2005-2008)
- 4 www.dba-oracle.com