

第十章基本的查詢處理與最佳化

- 資料庫程式的執行
- SQL敘述的處理流程
- SQL查詢樹
- 基本關聯代數運算子的處理
 - ☞ SELECT的處理方式和成本
 - ☞ 外部排序的處理方式和成本

©黃三益2007
資料庫的核心理論與實務第三版

10-1

資料庫程式的執行

- 通常SQL的敘述都是由程式執行所產生，但交由DBMS來處理
- DBMS看到的是一串SQL敘述

©黃三益2007
資料庫的核心理論與實務第三版

10-2

資料庫程式的部分程式碼

'建立資料庫連結物件

1. set conn =
Server.CreateObject("ADODB.Connection")
- ' 開啟資料庫連結
2. conn.Open "onlinedb"
3. query = "SELECT * FROM product"
4. **Set rs = conn.Execute(query)**
5. while not rs.EOF

下達查詢並
取得結果

一筆一筆
取出結果

©黃三益2007
資料庫的核心理論與實務第三版

10-3

SQL敘述的處理流程

©黃三益2007
資料庫的核心理論與實務第三版

10-4

練習 10-1

- 考慮圖 10-2，如果第 4 行的 SQL 指令在檢查時發現錯誤，會有什麼後果？

- Ans:

此時該 SQL 指令便不會執行，也因此 rs 裡不會有值。所以不會執行 WHILE 迴圈

©黃三益2007
資料庫的核心理論與實務第三版

10-5

SQL 查詢樹

- 一顆 SQL 查詢樹是用來表達一種執行方案
 - ☞ 每一葉節點記錄查詢所用到的每一資料表
 - ☞ 每一中間節點記載處理的動作。標準的處理動作如關聯代數裡的運算子

```
SELECT name
FROM Product, Author
WHERE pName = '系統分析理論與實務'
AND Product.pNo = Author.pNo;
```


©黃三益2007
資料庫的核心理論與實務第三版

10-6

SQL 查詢樹 (Cont.)

- 查詢樹的執行次序是由下而上、由左至右
- 上例的執行方式如下
 - Temp1 = $\sigma_{pName='系統分析理論與實務'}(Product)$;
 - Temp2 = Temp1 $\bowtie_{Temp1.pNo=Author.pNo}$ Author;
 - Result = $\pi_{name}(Temp2)$;
- SQL 剖析器所產生的查詢樹是最簡單的查詢樹，稱為初始查詢樹
- 查詢最佳化模組會將初始查詢樹轉換成較有效率的查詢樹

©黃三益2007
資料庫的核心理論與實務第三版

10-7

SQL 查詢樹 (Cont.)

- 從SQL查詢句建立初始查詢樹
 - FROM子句裡的每一個資料表是一個葉節點。
 - 葉節點用集合乘法(卡迪森乘積)當中間節點兩兩串連起來。
 - 加上一個SELECT(σ)的中間節點，以WHERE子句當作其運算。
 - 加上一個PROJECT(π)的根節點，以SELECT子句當作其運算


```
SELECT name
FROM Product, Author
WHERE pName = '系統分析理論與實務'
AND Product.pNo = Author.pNo;
```


©黃三益2007
資料庫的核心理論與實務第三版

10-8

初始查詢樹

©黃三益2007
資料庫的核心理論與實務第三版

10-9

SQL查詢樹 (Cont.)

- 初始查詢樹最佳化的轉換步驟

將 **SELECT** 的動作往下移，盡量接近葉節點

©黃三益2007
資料庫的核心理論與實務第三版

10-10

SQL查詢樹 (Cont.)

- 將條件較嚴格的SELECT中間節點盡量往左邊移

SQL查詢樹 (Cont.)

- 將相鄰的 \bowtie 中間節點和 σ 中間節點合併成一個 \bowtie 中間節點

SQL查詢樹 (Cont.)

- 將**PROJECT**的動作往下移，盡量接近葉節點

練習10-2

- 找出「黃三益」所瀏覽過單價超過500元的商品資訊的最佳化查詢

查詢成本的預估指標

- 查詢樹的每一中間節點，實作的方式可能有數種，到底該採取哪一種？
- 沒有哪一種處理方式必然可以得到比較有效率的運算
- 對於一個查詢句，現代的DBMS於是採用**成本預估 (Cost estimate)**的方式來決定該採取哪一種處理方式
- 查詢最佳化模組試圖計算出和比較它們的「成本」

何謂運算成本

- 何謂成本：執行時間

- ☞ 硬碟的存取成本 → 佔大部分時間

- 大部分DBMS的瓶頸

- ☞ CPU的計算成本

- 主記憶體DBMS的瓶頸

- ☞ 網路的通訊成本

- 分散式DBMS的成本

資料表和索引的相關符號

- 資料表的相關數據

- ☞ **r**：資料表裡的記錄筆數

- $r_{Product} = 100,000$

- ☞ **b**：資料表所佔的資料頁數

- $b_{Product} = 5000$

- ☞ **bfr**：每一資料頁可容納幾筆記錄

- $r_{Product} / b_{Product} = bfr_{Product} = 20$

- 索引的相關數據

- ☞ **x**：B⁺-tree的層數

- $x_{unitPrice} = 3$

- ☞ **bl1**：B⁺-tree裡葉節點的個數

- $bl1_{unitPrice} = 500$

- ☞ **d**：不同索引值的個數

- $d_{catalog} = 100, d_{SEX} = 2$

- 參考下頁 [圖9-6](#)

基本SELECT的處理方式

- **SELECT**條件裡只有單一屬性

- ⊗ $\sigma_{\text{catalog}='Book'}$ Product

- ⊗ $\sigma_{\text{unitPrice}>500}$ Product

- ⊗ $\sigma_{\text{pNo}='b30999'}$ Product

- 三種處理方式

- ⊗ (SL) 資料頁循序搜尋

- ⊗ (SI) 利用索引結構 (參考圖9-6)

- ⊗ (SIC) 利用群聚索引結構

☞ 假設有unitPrice的群聚索引，參考下頁圖10-7

**CREATE INDEX I3
ON Product(unitPrice)
CLUSTER;**

☞ 利用該索引結構來處理 $\sigma_{\text{unitPrice}>500}$ Product 非常有效率

- 利用該索引結構找到包含unitPrice>500 的資料頁指標
- 到該資料頁和以下資料頁找出所有記錄

©黃三益2007
資料庫的核心理論與實務第三版

10-21

10-22

SELECT的選擇幅度

- SELECT的選擇幅度即是查詢結果的預估資料筆數，以S表示
- $\sigma_{\text{catalog}='Book'} \text{Product}$
 - ☞ $d_{\text{catalog}} = 100, r_{\text{Product}} = 100,000$
 - ☞ $S = r_{\text{Product}} / d_{\text{catalog}} = 1000$
- $\sigma_{\text{pNo}='b30999'} \text{Product}$
 - ☞ $S = 1$
- $\sigma_{\text{unitPrice} > 500} \text{Product}$
 - ☞ $S = r_{\text{Product}} / 2 = 50,000$

©黃三益2007
資料庫的核心理論與實務第三版

10-23

練習10-3

- 考慮圖9-6的索引結構，要列出所有 $\text{unitPrice} > 500$ 的Product記錄，請問需造訪哪些索引頁？會造訪哪些資料頁？
- Ans:
 - ☞ 索引頁：n1, n3, n8, n9
 - ☞ 資料頁：p15, p3, p9

©黃三益2007
資料庫的核心理論與實務第三版

10-24

練習10-4

- 考慮圖10-7的索引結構，要列出所有unitPrice>500的Product記錄，請問需造訪哪些索引頁？會造訪哪些資料頁？
- Ans:
 - ⊗ 索引頁：n1, n3, n8
 - ⊗ 資料頁：p2, p3

©黃三益2007
資料庫的核心理論與實務第三版

10-25

複合SELECT的處理方式

- **SELECT**條件裡包括一個以上的基本子條件，這些子條件用**AND**或**OR**連結起來
 - ⊗ $\sigma_{\text{catalog}='Book' \text{ AND } \text{unitPrice}<500}$ Product
 - ⊗ $\sigma_{\text{catalog}='Book' \text{ OR } \text{unitPrice}<500}$ Product
- 有以下的四種作法
 - ⊗ (SL)：資料頁循序搜尋
 - ⊗ (SSI)：單一索引結構搜尋 (參考圖9-6)
 - ⊗ (SMI)：多索引結構搜尋
 - ⊗ (SCI)：複合索引結構搜尋
 - 假設有一多屬性值索引：(catalog, unitPrice)
 - 參考下頁圖9-7

©黃三益2007
資料庫的核心理論與實務第三版

10-26

複合SELECT的處理方式(Cont.)

```
CREATE INDEX I2  
ON Product(catalog ASC, unitPrice DESC);
```


©黃三益2007
資料庫的核心理論與實務第三版

10-27

練習10-5：

- 考慮圖9-7的 (catalog, unitPrice) 索引結構，要列出所有 catalog = 'Book' AND unitPrice=500的 Product 記錄，請問需造訪哪些索引頁？
- Ans:
n1, n2, n6

©黃三益2007
資料庫的核心理論與實務第三版

10-28

SELECT處理方式的成本推估

- $\sigma_{A=a}R$
 - ☞ (SL) 資料頁循序搜尋
 - case 1: A為R的關聯鍵： $(1+b_R)/2$
 - case 2: A不為R的關聯鍵： b_R
 - ☞ (SI) 利用索引結構搜尋，A上建有一B⁺-tree
 - case 1: A為R的關聯鍵： x_A+1
 - case 2: A不為R的關聯鍵： $x_A-1 + \left\lceil b\pi_A \cdot \frac{s_A}{r_R} \right\rceil + s_A$
 - ☞ (SIC) 利用群聚索引結構搜尋，A上有建置一群聚索引
 - $x_A + \left\lceil \frac{s_A}{bfr_R} \right\rceil$

©黃三益2007
資料庫的核心理論與實務第三版

10-29

範例一：

- 假設 $r_{Product} = 100,000$ ， $b_{Product} = 5000$ ， $bfr_{Product} = 20$ ， $x_{pNo} = 3$ ，計算 $\sigma_{pNo='b30999'}Product$ 的成本如下
(請注意pNo為Product關聯的主鍵)
 - ☞ (SL): $(1+b_{Product})/2 \approx 2500$
 - ☞ (SI): $x_{pNo}+1=3+1=4$
 - ☞ (SIC): $x_{pNo}+1=3+1=4$

©黃三益2007
資料庫的核心理論與實務第三版

10-30

範例二

- 假設 $r_{\text{Product}} = 100,000$ ， $b_{\text{Product}} = 5000$ （因此 $bfr_{\text{Product}} = 20$ ）， $x_{\text{catalog}} = 2$ ， $d_{\text{catalog}} = 100$ （因此 $s_{\text{catalog}} = 1000$ ）， $bl_{\text{catalog}} = 100$ ，計算 $\sigma_{\text{catalog}=\text{Book}}$ Product 的成本如下：

$$\textcircled{R} \text{ (SL): } b_{\text{Product}} = 5000 \left[bl_{\text{catalog}} \cdot \frac{s_{\text{catalog}}}{r_{\text{Product}}} \right] + s_{\text{catalog}}$$

$$= 2 - 1 + 1 + 1000$$

$$= 1002$$

$$\textcircled{R} \text{ (SI): } x_{\text{catalog}} + \left[\frac{s_{\text{catalog}}}{bfr_{\text{Product}}} \right] = 2 + 50 = 52$$

（假設 catalog 為群聚索引）

SELECT 處理方式的成本推估(Cont.)

- $\sigma_{A>a} R$

\textcircled{R} (SL) 資料頁循序搜尋

b_R

\textcircled{R} (SI) 利用索引結構搜尋

$$x_A - 1 + \left\lceil \frac{bl_A}{2} \right\rceil + \frac{r_R}{2}$$

\textcircled{R} (SIC) 利用群聚索引結構，A 上有建置一群聚索引

$$x_A + \frac{b_R}{2}$$

範例三

- 假設 $r_{\text{Product}} = 100,000$ ， $b_{\text{Product}} = 5000$ （因此 $bfr_{\text{Product}} = 20$ ）， $x_{\text{unitPrice}} = 3$ ， $bl1_{\text{unitPrice}} = 1000$ ，計算 $\sigma_{\text{unitPrice} > 500}$ Product 的成本如下

☞ (SL): $b_{\text{Product}} = 5000$

☞ (SI): $x_{\text{unitPrice}} - 1 + \frac{bl1_{\text{unitPrice}}}{2} + \frac{r_{\text{Product}}}{2}$
 $= 2 + 500 + 50000 = 50502$

☞ (SIC): $x_{\text{unitPrice}} + \frac{b_{\text{Product}}}{2} = 3 + 2500 = 2503$ （假設 unitPrice 為群聚索引）

©黃三益2007
資料庫的核心理論與實務第三版

10-33

範例四

- 假設 $r_{\text{Product}} = 100,000$ ， $b_{\text{Product}} = 5000$ （因此 $bfr_{\text{Product}} = 20$ ），有三個索引：catalog, unitPrice，和 (catalog, unitPrice)。 $x_{\text{catalog}} = 2$ ， $d_{\text{catalog}} = 100$ （因此 $s_{\text{catalog}} = 1000$ ）， $bl1_{\text{catalog}} = 100$ ， $x_{\text{unitPrice}} = 3$ ， $bl1_{\text{unitPrice}} = 1000$ ， $x_{\text{catalog,unitPrice}} = 4$ ， $bl1_{\text{catalog,unitPrice}} = 2000$ ，這三個索引皆非群聚索引。計算 $\sigma_{\text{catalog}='Book' \text{ AND } \text{unitPrice} > 500}$ Product 的成本

☞ (SL): $b_{\text{Product}} = 5000$

☞ (SSI): 這裡有兩個索引可以使用

- 使用 catalog 索引：1002（參考範例二）
- 使用 unitPrice 索引：50502（參考範例三）

©黃三益2007
資料庫的核心理論與實務第三版

10-34

範例四(Cont.)

☞ (SMI): 根據catalog索引取得記錄指標共需花費成本

$$x_{\text{catalog}} - 1 + \left\lfloor b_{\text{catalog}} \cdot \frac{s_{\text{catalog}}}{r_{\text{product}}} \right\rfloor = 2$$

☞ 根據unitPrice索引取得記錄指標共需花費成本

$$x_{\text{unitPrice}} - 1 + \frac{b_{\text{unitPrice}}}{2} = 2 + 500 = 502$$

☞ 取這些記錄指標的交集

- 可在上一步驟裡一併處理，故成本為0

☞ 選擇幅度為 $s_{\text{catalog,unitPrice}} = \frac{r_{\text{product}}}{d_{\text{catalog}}} \cdot \frac{1}{2} = 500$

☞ 總成本為

$$2 + 502 + 0 + 500 = 1004$$

©黃三益2007
資料庫的核心理論與實務第三版

10-35

範例四(Cont.)

☞ (SCI): 由上述 (SMI) 的推論，我們知道

$s_{\text{catalog,unitPrice}} = 50$ ，所以成本為

$$x_{\text{catalog,unitPrice}} - 1 + \left\lfloor b_{\text{catalog,unitPrice}} \cdot \frac{s_{\text{catalog,unitPrice}}}{r_{\text{product}}} \right\rfloor + s_{\text{catalog,unitPrice}} = 4 - 1 + 10 + 500 = 513$$

©黃三益2007
資料庫的核心理論與實務第三版

10-36

練習11-1

- 在範例四的（SSI）中，利用catalog索引比利用unitPrice索引的成本低許多，你可以因此得到什麼結論嗎？
- Ans:
 - ☞ 選擇幅度小的屬性之索引成本較低。以本例來說，catalog='Book'的選擇幅度為1000，而unitPrice>500的選擇幅度為50,000。

外部排序的運算

- 有些查詢句要求結果要排序
SELECT *
FROM Product
ORDER BY unitPrice;
- 排序也有助於某些查詢句的處理（如下一章的JOIN）
- 資料表裡的記錄是位於次記憶體（硬碟）
- 我們需要的是能處理位於次記憶體裡記錄的排序演算法，稱為外部排序法

外部排序的運算 (Cont)

- 類似Merge Sort
 - ☞ 先將所有的資料切成數塊，每一塊都可放入主記憶體裡分別作**排序**
 - ☞ 再將這些排序好的數塊資料作適當的**合併**
- 成本
 - ☞ 假設主記憶體裡最多可容納 n_B 個讀入的資料頁
 - ☞ 資料被切成 $\lceil b_R/n_B \rceil$ 個資料塊
 - ☞ 假設 $n_B \geq \lceil b_R/n_B \rceil$
 - 資料塊排序總成本： $2b_R$
 - 資料塊合併總成本： $2b_R$
 - 總成本： $4b_R$

©黃三益2007
資料庫的核心理論與實務第三版

10-39

外部排序的運算 (Cont)

- 成本
 - ☞ 假設 $n_B < \lceil b_R/n_B \rceil$
 - 資料塊排序總成本： $2b_R$
 - 資料塊合併總成本： $2b_R \log_{n_B} b_R$
 - 總成本： $2b_R + 2b_R \log_{n_B} b_R$
- 成本通常簡化成 $K \cdot b_R \cdot \log_2 b_R$

©黃三益2007
資料庫的核心理論與實務第三版

10-40