Physical Database Design and Tuning

M. Tamer Özsu

David R. Cheriton School of Computer Science University of Waterloo

CS 348 Introduction to Database Management Fall 2012

	CS 348	Tuning	Fall 2012	1 / 21
Notes				

Outline

	-		4.0		
	Int	ro	d11	ct1	on
77	TILL) I U	uu	COL	ott

② Designing and Tuning the Physical Schema Indexing Guidelines for Physical Design

3 Tuning the Conceptual Schema Denormalization Partitioning

4 Tuning Queries and Applications

	CS 348	Tuning	Fall 2012	2 / 21
Notes				

Physical Database Design and Tuning

Physical Design The process of selecting a physical schema (collection of data structures) to implement the conceptual schema

Tuning Periodically adjusting the physical and/or conceptual schema of a working system to adapt to changing requirements and/or performance characteristics

Good design and tuning requires understanding the database workload.

	Tuning	Fall 2012	3 / 21
Notes			

Workload Modeling

Definition (Workload Description)

A workload description contains

- the most important queries and their frequency
- the most important updates and their frequency
- the desired performance goal for each query or update
- For each query:
 - Which relations are accessed?
 - Which attributes are retrieved?
 - Which attributes occur in selection/join conditions? How selective is each condition?
- For each update:
 - Type of update and relations/attributes affected.
 - Which attributes occur in selection/join conditions? How selective is each condition?

	CS 348	Tuning	Fall 2012	4 / 21
Notes		Tuning	1 an 2012	4 / ZI
notes				

The Physical Schema

- A storage strategy is chosen for each relation
 - Possible storage options:
 - Unsorted (heap) file
 - Sorted file
 - Hash file
- Indexes are then added
 - Speed up queries
 - Extra update overhead
 - Possible index types:
 - B-trees (actually, B+-trees)
 - R trees
 - Hash tables
 - ISAM, VSAM
 - . . .

	CS 348	Tuning	Fall 2012	5 / 21
Notes				

A Table Scan

```
select *
from Employee
where Lastname = 'Smith'
```

- To answer this query, the DBMS must search the blocks of the database file to check for matching tuples.
- If no indexes exist for Lastname (and the file is unsorted with respect to Lastname), all blocks of the file must be scanned.

	CS 348	Tuning	Fall 201	6 / 21
Notes				
1.000				

Creating Indexes

create index LastnameIndex
on Employee(Lastname) [CLUSTER]

drop index LastnameIndex

Primary effects of LastnameIndex:

- Substantially reduce execution time for selections that specify conditions involving Lastname
- Increase execution time for insertions
- Increase or decrease execution time for updates or deletions of tuples from Employee
- Increase the amount of space required to represent Employee

	CS 348	Tuning	Fall 2012 7 / 21
No	tes		

Clustering vs. Non-Clustering Indexes

- An index on attribute A of a relation is a clustering index if tuples in the relation with similar values for A are stored together in the same block.
- Other indices are non-clustering (or secondary) indices.

Note

A relation may have at most one clustering index, and any number of non-clustering indices.

	CS 348	Tuning	Fall 2012	8 / 21
Notes				

Non-Clustering Index Example

	CS 348	Tuning	Fall 2012	9 / 21
No	otes			

Clustering Index Example

	CS 348	Tuning]	Fall 2012	10 / 21
Notes					

Co-Clustering Relations

Definition (Co-Clustering)

Two relations are co-clustered if their tuples are interleaved within the same file

- Co-clustering is useful for storing hierarchical data (1:N relationships)
- Effects on performance:
 - Can speed up joins, particularly foreign-key joins
 - Sequential scans of either relation become slower

	CS 348	Tuning	Fall 2012	11 / 21
Notes				

Range Queries

• B-trees can also help for range queries:

```
select \star from R where A \geq c
```

• If a B-tree is defined on A, we can use it to find the tuples for which A=c. Using the forward pointers in the leaf blocks, we can then find tuples for which A>c.

	CS 348	Tuning	Fall 2012	12 / 21
Notes				

Multi-Attribute Indices

• It is possible to create an index on several attributes of the same relation. For example:

create index NameIndex
on Employee(Lastname, Firstname)

• The order in which the attributes appear is important. In this index, tuples (or tuple pointers) are organized first by Lastname. Tuples with a common surname are then organized by Firstname.

CS 348	Tuning	Fall 2012	13 / 21
Notes			

Using Multi-Attribute Indices

• The NameIndex index would be useful for these queries:

```
select *
from Employee
where Lastname = 'Smith'
where Lastname = 'Smith'
and Firstname = 'John'
```

• It would be *very* useful for these queries:

```
select Firstname
from Employee
where Lastname = 'Smith'
select Firstname, Lastname
from Employee
```

• It would not be useful at all for this query:

```
select *
from Employee
where Firstname = 'John'
```

CS 348 Tuning Fall 2012 14 / 21

Notes

Physical Design Guidelines

- 1 Don't index unless the performance increase outweighs the update overhead
- 2 Attributes mentioned in WHERE clauses are candidates for index search keys
- 3 Multi-attribute search keys should be considered when
 - a WHERE clause contains several conditions; or
 - it enables index-only plans
- 4 Choose indexes that benefit as many queries as possible
- **5** Each relation can have at most one clustering scheme; therefore choose it wisely
 - Target important queries that would benefit the most
 - Range queries benefit the most from clustering
 - Join queries benefit the most from co-clustering
 - A multi-attribute index that enables an index-only plan does not benefit from being clustered

	CS 348	Tuning	Fall 2012	15 / 21
Notes		9		,
110000				

DB2 Index Advisor

	CS 348	Tuning	Fall 2012	16 / 21
Notes				

Tuning the Conceptual Schema

Suppose that after tuning the physical schema, the system still does not meet the performance goals!

- Adjustments can be made to the conceptual schema:
 - Re-normalization
 - Denormalization
 - Partitioning

Warning

Unlike changes to the physical schema, changes to the conceptual schema of an operational system—called *schema evolution*—often can't be completely masked from end users and their applications.

	CS 348	Tuning	Fall 20	17 / 21
Notes				

Denormalization

Normalization is the process of decomposing schemas to reduce redundancy

Denormalization is the process of merging schemas to intentionally increase redundancy

In general, redundancy increases update overhead (due to change anomalies) but decreases query overhead.

The appropriate choice of normal form depends heavily upon the workload.

	CS 348	Tuning	1	Fall 2012	18 / 21
Notes					

Partitioning

- Very large tables can be a source of performance bottlenecks
- Partitioning a table means splitting it into multiple tables for the purpose of reducing I/O cost or lock contention
 - 1 Horizontal Partitioning
 - Each partition has all the original columns and a subset of the original rows
 - Tuples are assigned to a partition based upon a (usually natural) criteria
 - Often used to separate operational from archival data
 - 2 Vertical Partitioning
 - Each partition has a subset of the original columns and all the original rows
 - Typically used to separate frequently-used columns from each other (concurrency *hot-spots*) or from infrequently-used columns

	CS 348	Tuning	Fall 2012	19 / 21
No	tes			

Tuning Queries

- Changes to the physical or conceptual schemas impacts *all* queries and updates in the workload.
- Sometimes desirable to target performance of specific queries or applications
- Guidelines for tuning queries:
 - 1 Sorting is expensive. Avoid unnecessary uses of ORDER BY, DISTINCT, or GROUP BY.
 - 2 Whenever possible, replace subqueries with joins
 - 3 Whenever possible, replace correlated subqueries with uncorrelated subqueries
 - 4 Use vendor-supplied tools to examine generated plan. Update and/or create statistics if poor plan is due to poor cost estimation.

	CS 348	Tuning	Fall 2012	20 / 21
Notes				·

Tuning Applications

Guidelines for tuning applications:

- 1 Minimize communication costs
 - Return the fewest columns and rows necessary
 - Update multiple rows with a WHERE clause rather than a cursor
- 2 Minimize lock contention and hot-spots
 - Delay updates as long as possible
 - Delay operations on hot-spots as long as possible
 - Shorten or split transactions as much as possible
 - Perform insertions/updates/deletions in batches
 - Consider lower isolation levels

	CS 348	Tuning	Fall 2012	21 / 21
Notes				