

Zapytania z ograniczeniem czasowym w Oracle

Tomasz Krasuski

22 stycznia 2009

Tytuł oryginalny

Supporting Time-Constrained Queries in Oracle

- ▶ Ying Hu, Seema Sundara, Jagannathan Srinivasan
- ▶ Oracle New England Development Center
- ▶ VLDB 2007
- ▶ Materiały źródłowe: [referat](#), [slajdy](#)

Postawienie problemu

Istniejące rozwiązania

Pomysł specjalistów z Oracle

Jak to działa

Rezultaty eksperymentów

Postawienie problemu

- ▶ Coraz większe bazy danych
 - ▶ Gigabajty, terabajty, petabajty
- ▶ Skomplikowane zapytania SQL
 - ▶ GROUP BY
 - ▶ ORDER BY
 - ▶ JOIN
- ▶ Efekt:
 - ▶ Zapytania trwające sekundy, minuty...
 - ▶ Trudny do przewidzenia czas trwania zapytań

Czas to pieniądz

- ▶ Czasem ważniejsza od odpowiedzi dokładnej jest odpowiedź **szybka**
- ▶ Oczekiwanie "nie wiadomo ile" na wynik zapytania jest niedopuszczalne

Przykłady

- ▶ Systemy wspomagania decyzji
 - ▶ Chcemy uzyskać częściowe wyniki, żeby na ich podstawie zauważyć trendy (np wzrost sprzedaży w różnych regionach)
- ▶ Aplikacje mobilne
 - ▶ Użytkownik jadący samochodem pyta o najbliższe kawiarnie w mieście przez które przejedzie za 2 minuty

Istniejące rozwiązania

- ▶ Zwracanie pierwszych n wyników
 - ▶ `SELECT name FROM employees WHERE ROWNUM <= 100;`
- ▶ **Top-k queries:** zwracanie k wyników o najwyższej randze
 - ▶ w Oracle klauzula `ROWNUM + ORDER BY`
- ▶ Przybliżone wyniki: na podstawie losowej próbki rekordów
 - ▶ `SELECT sold_item FROM transactions WHERE year = 2005 SAMPLE BLOCK(10);`
- ▶ Zastosowanie narzędzi optymalizacyjnych
 - ▶ w Oracle np. polecenie `EXPLAIN PLAN`

Wady istniejących rozwiązań

- ▶ Za zastosowanie tych mechanizmów odpowiada użytkownik
 - ▶ Jak "przetłumaczyć" zadane ramy czasowe na odpowiednie zapytanie?
- ▶ Nadal nie ma gwarancji, że zapytanie zawsze zakończy się w określonym czasie

Pomysł specjalistów z Oracle

- ▶ Dodatkowa klauzula w zapytaniu SELECT określająca ograniczenie czasowe:
 - ▶ Typ ograniczenia: "miękki", "twardy"
 - ▶ Limit czasu: w sekundach
 - ▶ Rodzaj wyniku: częściowy, przybliżony
- ▶ O zmieszczenie się w ramach czasowych niech już zadba sama baza danych

Działanie zapytań z ograniczeniem czasowym

- ▶ Rodzaj zwracanych odpowiedzi:
 - ▶ **wynik częściowy**: pierwsze n wyników lub wyniki o najwyższej randze (gwarancja dokładności)
 - ▶ **wynik przybliżony**: na podstawie próbki danych
- ▶ Rodzaj ograniczenia czasowego
 - ▶ **miękkie**: oczekiwany czas zakończenia zapytania
 - ▶ **twarde**: zapytanie musi się zakończyć w danym czasie
- ▶ **Jeśli zapytanie skończy się szybciej, wynik może być dokładny**

Składnia

```
SELECT ... FROM ... WHERE ...  
GROUP BY ... HAVING ...  
ORDER BY ...  
[ [SOFT | HARD] TIME CONSTRAINT (T)  
[WITH APPROXIMATE | PARTIAL RESULT  
];
```

Schemat działania

- ▶ Zapytanie częściowe przekształcane za pomocą klauzuli ROWNUM
- ▶ Zapytanie przybliżone przekształcane za pomocą klauzuli SAMPLE
- ▶ Przykład:
 - ▶ Przed: `SELECT AVG(salary) FROM employees`
`SOFT TIME CONSTRAINT (50)`
`WITH APPROXIMATE RESULT;`
 - ▶ Po: `SELECT AVG(salary) FROM employees`
`SAMPLE BLOCK (10);`

Zapytanie z miękkim ograniczeniem

Definicja:

Dla zapytania Q z miękkim ograniczeniem czasowym t sek.,
czas $T_{estimated}(Q')$ oszacowany przez optymalizator BD ma mieć
wartość z zakresu $[t - d, t]$

gdzie Q' - zapytanie w postaci przekształconej, d - mały przedział

Zapytanie z twardym ograniczeniem

Definicja:

Dla zapytania Q z twardym ograniczeniem czasowym t sek.,
czas $T_{elapsed}(Q')$ trwania zapytania musi być $\leq t$
gdzie Q' - zapytanie w postaci przekształconej

Właściwa trudność

- ▶ Dla zapytań częściowych - **oszacowanie** ilości zwracanych wyników
- ▶ Dla zapytań przybliżonych - **oszacowanie** rozmiaru próbki, oraz **zdecydowanie** na których tabelach ma być dokonane próbkowanie (w przypadku zapytań na wielu tabelach naraz)
- ▶ Zapewnienie, że oszacowany czas mieści się w zadanym ograniczeniu

Szacowanie rozmiaru próbki

- ▶ Zał. mamy funkcję $f_Q(s)$ - czas potrzebny na wykonanie zapytania Q w zależności od rozmiaru próbki danych s
- ▶ (Analogicznie $f_Q(r)$ - czas wykonania zapytania Q w zależności od ilości zwracanych wyników r)
- ▶ Wtedy dla danego ograniczenia czasowego t , $f_Q(s) = t$
- ▶ Szukane s jest miejscem zerowym $f_Q(s) - t = 0$

Szacowanie rozmiaru próbki

1. Sprawdź szacowany czas trwania T_Q dla oryginalnego zapytania Q
2. Jeśli $T_Q < t$ - nie trzeba nic robić
3. Jeśli $T_Q > t$ - przekształć Q za pomocą ROWNUM lub SAMPLE na zapytanie Q'
4. Oszacuj czas trwania $T_{Q'}$ dla zapytania Q' , startując od minimalnego rozmiaru próbki
5. Jeśli $T_{Q'} > t$ - "ERROR: NEED MORE TIME"
6. Iteruj algorytmem znajdowania MZ, aż $T_{Q'} \in [t - d, t]$

Zatem skąd wziąć funkcję $f_Q()$?

- ▶ W Oracle są już narzędzia do optymalizacji zapytań
- ▶ Wcześniej używano ich do szacowania czasu działania konkretnych zapytań
- ▶ Można ich użyć do szacowania czasu działania zapytań z ograniczeniem czasowym

Polecenie EXPLAIN PLAN

- ▶ Pozwala użytkownikowi poznać plan wykonania zadanego zapytania SQL
- ▶ Opisuje kolejność złączania tabel, sposób dostępu do tabel (pełne skanowanie / użycie indeksu)
- ▶ Wybiera najlepszy plan wykonania
- ▶ Szacuje czas wykonania

Polecenie EXPLAIN PLAN

- ▶ `SELECT x from lineitem, part WHERE l_partkey = p_partkey AND l_shipdate >= date '1995-09-01' AND l_shipdate < date '1995-10-01' ORDER BY x;`

Id	Operation	Name	Rows	Bytes	TempSpc	Cost (%CPU)	Time
0	SELECT STATEMENT		1	51		88300 (9)	00:04:39
1	SORT AGGREGATE		1	51			
* 2	HASH JOIN		744K	36M	24M	88300 (9)	00:04:39
* 3	TABLE ACCESS FULL	LINEITEM	739K	16M		83047 (9)	00:04:22
4	TABLE ACCESS FULL	PART	2010K	53M		2840 (8)	00:00:09

Predicate Information (identified by operation id):

```
-----  
2 - access("L_PARTKEY"="P_PARTKEY")  
3 - filter("L_SHIPDATE">=TO_DATE('1995-09-01 00:00:00', 'yyyy-mm-dd hh24:mi:ss') AND  
 "L_SHIPDATE"<TO_DATE('1995-10-01 00:00:00', 'yyyy-mm-dd hh24:mi:ss'))
```

- ▶ Szacowany czas wykonania możemy użyć w funkcji $f_Q()$

Schemat działania - ograniczenie twarde

1. Przekształć zapytanie tak jak dla miękkiego ograniczenia czasowego
2. Wygeneruj plan wykonania zapytania (EXPLAIN PLAN) i użyj oszacowań czasowych do:
 - ▶ utworzenia *licznika* zatrzymującego zapytanie po pewnym czasie
 - ▶ utworzenia *liczników* dla każdej operacji blokującej w zapytaniu

Operacje blokujące

- ▶ Operacje blokujące zaczynają zwracać wyniki dopiero po skonsumowaniu jednego ze źródeł danych wejściowych
- ▶ `SELECT x from lineitem, part WHERE l_partkey = p_partkey AND l_shipdate >= date '1995-09-01' AND l_shipdate < date '1995-10-01' ORDER BY x;`
- ▶ Sortowanie `ORDER BY` jest blokujące
 - ▶ Źródło danych wejściowych - złączenie tabel *lineitem*, *part*

Utworzenie liczników na podstawie EXPLAIN PLAN

Id	Operation	Name	...	Estimated Time
0	SELECT STATEMENT			300
1	SORT AGGREGATE			300
2	HASH JOIN			300
3	TABLE ACCESS FULL	LINEITEM		270
4	TABLE ACCESS FULL	PART		10

- ▶ **id = 0** timer dla zapytania 300 s
- ▶ **id = 1** timer dla operacji blokującej 300 s
- ▶ **id = 3** timer dla operacji blokującej 270 s

Środowisko do eksperymentów

- ▶ Platforma:
 - ▶ Intel P4, 3GHz, Hyper Threading, 2 GB RAM
 - ▶ RedHat Enterprise Linux 3, Oracle 10g Release 2 Enterprise Edition
- ▶ Parametry bazy danych:
 - ▶ Rozmiar bloku = 8192, rozmiar cache = 160MB
- ▶ Zestaw danych:
 - ▶ Baza TPC-H - standard do benchmarków
 - ▶ rozmiar bazy 10GB, 6 tabel
 - ▶ 2 największe tabele mają 60 mln i 15 mln wierszy

Zapytanie na pojedynczej tabeli z agregacją

- ▶ Zapytanie na tabeli o 60 milionach wierszy:
SELECT SUM(l_extendedprice * l_discount) AS revenue
FROM lineitem
WHERE l_shipdate >= date '1994-01-01'
AND l_shipdate < date '1994-01-01' + interval '1' year
AND l_discount between 0.06 - 0.01 and 0.06 + 0.01
AND l_quantity < 24
SOFT TIME CONSTRAINT (x) WITH APPROXIMATE
RESULT;

Zapytanie na pojedynczej tabeli z agregacją

- ▶ Miękkie ograniczenie czasowe = 10%, 20%, ... oryginalnego czasu zapytania
- ▶ Optymalizator źle oszacował czas wykonania zapytań
- ▶ Mimo wszystko czas trwania się skrócił

Złączenie 4 tabel z GROUP BY i ORDER BY

```
SELECT c_custkey,  
 c_name,  
 sum(l_extendedprice * (1 - l_discount)) AS revenue,  
 c_acctbal, n_name, c_address, c_phone, c_comment  
FROM customer, orders, lineitem, nation  
WHERE c_custkey = o_custkey AND  
 l_orderkey = o_orderkey AND  
 o_orderdate >= date '1993-10-1' AND  
 o_orderdate < date '1993-10-1' + interval '3' month AND  
 l_returnflag = 'R' AND  
 c_nationkey = n_nationkey  
GROUP BY c_custkey, c_name, c_acctbal, c_phone, n_name, c_address,  
 c_comment  
ORDER BY revenue DESC  
SOFT TIME CONSTRAINT (x) WITH APPROXIMATE RESULT;
```

Złączenie 4 tabel z GROUP BY i ORDER BY

- ▶ Miękkie ograniczenie czasowe = 10%, 20%, ... oryginalnego czasu zapytania
- ▶ Próbkowanie SAMPLE włączone tylko dla największej tabeli (60 mln wierszy)
- ▶ Ograniczenie czasowe działa skutecznie