Chapitre 3 : Optimisation : Index et plan d'exécution

INDEX:

B-arbre, Bitmap Création d'index sous oracle

Définition

 Pour compléter le schéma d'une table (relation), on peut créer des index.

Permet une recherche rapide d'une information.

Exemple: Index d'un livre

INDEX

Α acteur, 448 action, 269, 591 administrateur, 30 d'application, 30 d'entreprise, 30 de bases de données, 30 de données, 16, 30 adressage ouvert, 75 adresse relative, 66 affinement du schéma logique, 662 agrégat, 210 agrégation 21, 668, 369, 670 composite, 668, 676 indépendante, 668, 675 agrégats auto-maintenables, 295 algorithme d'unification, 169 génétique, 501, 503

```
arbre
 algébrique, 306
 B, 85
 B+, 88
 de segments, 136
 de traitement, 306
 de versions d'objet, 642
 ET/OU, 548
 linéaire droit ou gauche,
 335
 ramifié, 335
 relationnel, 207
 relationnel, 306
architecture
 à deux strates, 47
 à trois strates, 48
 BD répartie, 50
 client-serveur, 45
 répartie, 50
article, 60, 61, 113
association, 21, 670
```

bijective, 673

```
déductive, 154
 hiérarchique, 137
 logique, 154
blocage, 67
 permanent, 607
boucles imbriquées, 330
С
cache volatile, 621
calcul relationnel
 de domaine, 157
 de tuples, 166
capture des besoins, 662
cardinalités d'association, 665
catalogue, 68
 de base, 71
 hiérarchisé, 69
certification de transaction,
 614
chaînage, 75
 arrière, 543
 avant, 542
 de déclencheur, 269
 de règle, 523
 conflits de noms, 364
 connecteurs logiques, 523
 conséquence immédiate, 529
 constante, 225, 523
 de Skolem, 152
 constructeur, 448
 d'objet, 375
 contexte d'un événement,
```

```
couverture minimale, 688
création d'objets, 572
croisement, 502
curseur, 129, 235
D
DATALOG, 522
 avec double négation
 avec ensemble, 539
 avec fonction, 537, 538
 avec négation 533
déclencheur, 38, 248, 264
decomposition, 682, 680
 préservant
 les dépendances, 693
 sans perte, 683
définition
 de classe, 407
 de littéral, 408
degré d'isolation, 600
dégroupage, 385, 386, 539
 d'une collection, 386
démarche objet, 678
dénormalisation, 705
densité d'un index, 83
dépendance
 algébrique, 703
```

```
diagramme
 de Bachman, 116
 UML, 663
dictionnaire
 de règles, 266
 des données, 30
différence, 191, 387
distribution des objets, 374
division, 199
domaine, 181
 de discours, 150
données privées, 357
durabilité, 588
E
éclatement, 201, 202
écriture des clauses, 153
effet
 domino, 610
 net, 275
élaboration
 du schéma conceptuel,
 662
 du schéma physique, 662
élimination
 de duplicata, 387
 des implications, 152
```


Index En action


```
Select *
From Etudiant
Where Nom = "dupont"
```

- Un moyen pour récupérer la ou les lignes répondant à la clause nom='dupont' est de balayer toute la table (le fichier).
- Le temps de réponse sera prohibitif dès que la table dépasse quelques centaines de lignes.
- Afin d'optimiser ce type de requête, on pourra indexer l'attribut "nom".

	Nom	Pre	Adr
1	Martin	Léo	
2	Deloin	Léa	
3	Garcia	Luis	
4	Fadle	Мас	
5	Milka	Domi	
6	dupont	Marco	
7	Zara	Thé	

Index (un attribut)

On peut effectuer une recherche dichotomique

Plusieurs index sur une même table

Possibilité de créer plusieurs index sur une même table.

Index composé

T

	Nom	Pre	Adr
1	Martin	Léo	
2	Deloin	Léa	
3	Garci	Luis	
4	Fadle	Michel	
5	Milka	Domi	
6	Dupon t	Marco	
7	Zara	Thé	
			•••

Peut concerner plusieurs attributs d'une même table (index composé) (cas clé primaire composé).

Création index : syntaxe SQL

Création d'un index

```
CREATE INDEX nom_index ON nom_table(colonne[,colonne2 ...]);
```

Création index unique

```
CREATE UNIQUE INDEX nom_index ON nom_table(colonne[,colonne2 ...]);
```

Exemple

CREATE INDEX IdxNomEtud On Etudiant (Nom)

Suppression

```
DROP INDEX nom_index;
```

Index par défaut

- Création implicite d'index :
 - chaque fois qu'une clé primaire ou
 - une contrainte d'unicité sur un attribut est définie pour une table.
- Pour vérifier l'existence d'index : consulter les vues (ORACLE)
 - USER_INDEXES, USER_IND_COLUMNS, ALL_INDEXES,
 - ALL_IND_COLUMNS ou DBA_INDEXES

Choix des index

- On choisira de créer un index sur :
 - Les attributs utilisés comme critère de jointure,
 - Les attributs servant souvent de critères de sélection,
 - Sur une table de gros volume (d'autant plus intéressant si les requêtes sélectionnent peu de lignes).
- L'adjonction d'index accélère la recherche des lignes. Mais impact négatif sur la mise à jour de la table.
 - Impact négatif sur les commandes d'insertion et de suppression (car mise à jour de tous les index portant sur la table) → coût.

Type d'index

- Organisation de l'index
 - Séquentiel (index dense)
 - Séquentiel indexé (index creux)
 - Arbres B+ (par défaut dans ORACLE)
 - Bitmap
 - Hashage

Type d'index: Index séquentiel (dense)

 Toutes les clés de recherche sont présentes dans l'index

Type d'index: Index creux/épars (séquentiel indexé)

Type index: Index par Arbre-B

 Rappel arbre binaire (idem à indexation séquentielle sur des clés triées (recherche dichotomique)

Cet index est équivalent à une recherche dans une table triée

Type index : Index par Arbre-B+

- Au lieu d'une clé par nœud, chaque nœud est un bloc contenant k clés triées et k+1 fils
- Les B-arbres sont équilibrés (toutes les feuilles à la même profondeur).
- Les feuilles contiennent les valeurs des clés et le Rowid
- Arbre B+ Les clés sont répétées au niveau des feuilles (mais pas dans un arbre B)

Type d'index : Index par Arbre-B

Exemple : recherche clé 48

Commencer par la racine 48 <50, prendre pointeur gauche Bloc 7 48 > 45 (dernière clé du bloc), prendre pointeur droit Bloc 2 Bloc 6 Bloc 3 Bloc 0 Bloc 1 Bloc 8 Bloc 5 Bloc 4 **→** 50 44 Lire Bloc 8 Comparer séquentiellement 48 aux autres clés du Bloc

Type d'index: Index bitmap

	Titre	Genre
1	Vertigo	Suspense
2	Brazil	Science-fiction
3	Twin Peaks	Fantastique
4	Underground	Drame
5	Easy Rider	Drame
6	Psychose	Drame
7	Greystoke	Aventures
8	Shining	Fantastique
9	Annie Hall	Comédie
10	Jurassic Park	Science-fiction
11	Metropolis	Science-fiction
12	Manhattan	Comédie
13	Reservoir Dogs	Policier
14	Impitoyable	Western
15	Casablanca	Drame
16	Smoke	Comédie

Un index bitmap considère toutes les valeurs possibles pour un attribut. Pour chaque valeur, on stocke un tableau de bits (dit bitmap) avec autant de bits qu'il y a de lignes dans la table.

Très utile pour les colonnes qui ne possèdent que quelques valeurs distinctes.

Index sur genre

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Drame	0	0	0	1	1	1	0	0	0	0	0	0	0	0	1	0
Science-fiction	0	1	0	0	0	0	0	0	0	1	1	0	0	0	0	0
Comédie	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	1

Index bitmap

Rechercher les films de type "drame"

1- Sélectionner dans la table les numéros de ligne (Rowld) ayant Drame="1"

PINON 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0
1	0	0	0
2	0	1	0
3	0	0	0
4	1	0	0
5	1	0	0
6	1	0	0
7	0	0	0
8	0	0	0
9	0	0	1
10	0	1	0
11	0	1	0
12	0	0	1
13	0	0	0
14	0	0	0
15	1	0	0
16	0	0	1

	Titre	Genre
1	Vertigo	Suspense
2	Brazil	Science-fiction
3	Twin Peaks	Fantastique
4	Underground	Drame
5	Easy Rider	Drame
6	Psychose	Drame
7	Greystoke	Aventures
8	Shining	Fantastique
9	Annie Hall	Comédie
10	Jurassic Park	Science-fiction
11	Metropolis	Science-fiction
12	Manhattan	Comédie
13	Reservoir Dogs	Policier
14	Impitoyable	Western
15	Casablanca	Drame
16	Smoke	Comédie

Type d'index: Hashage

Hashage : utilise une fonction(h) qui appliquée à la clé h(clé) donne l'adresse ou se trouve le tuples (l'enregistrement)

Problème avec le hashage → conflits entre clés

- → deux attributs qui ont la même valeur de hashage
- → prévoir des algos pour résoude les conflits

Index dans Oracle

- Plusieurs types d'index dans Oracle :
 - Arbres équilibrés (arbre B+)(par défaut)
 - Bitmap
 - Hasahage

```
CREATE [UNIQUE | BITMAP] INDEX [<schema>.]<nom index>
ON <nom de table>
(<nom de colonne> [ASC|DESC]
[,<nom de colonne> [ASC|DESC]]
, ...)
```

Unique = index sans doublons

Table organisée en index

- Table organisée en index
 - Fusion entre la table (son contenu) et son index
 - Toutes les valeurs de la table sont au sein d'un index Barbre
 - Utile uniquement si la clé primaire constitue l'essentiel des attributs (manipulés)

Ordre Oracle

```
CREATE TABLE (
id NUMBER NOT NULL PRIMARY KEY,
[...]
) ORGANIZATION INDEX;
```

Conclusion

 Indexation processus important pour l'accès rapide aux données

Optimisation des Requêtes Plan d'exécution EXPLAIN PLAN

Outils d'optimisation d'oracle

Outils

- EXPLAIN: visualisation des plans d'exécution
- ANALYSE: production de statistiques
- TKPROF: mesure du temps d'exécution

Plan d'exécution

- Oracle conserve la trace du chemin d'accès d'une requête dans une table appelée « plan_table »
- Tous les graphes des requêtes du LID et LMD (SELECT, UPDATE , INSERT et DELETE) sont conservées
- Exemple

Ctatictioner

Plan d'exécution				
Id Operation	Name	Rows	Bytes	Cost
O SELECT STATEMENT 1 TABLE ACCESS FULL	 ARTISTE	14 14	518 518	2 2

Plan d'exécution

- Id : Identifiant de l'opérateur ;
- Operation : type d'opération utilisée
- Name : Nom de la relation utilisée ;
- Cost: coût estimé par oracle;
- Rows : Le nombre de lignes qu'Oracle pense transférer. ,
- Bytes : Nombre d'octets qu'oracle pense transférer.

Type d'opération

- Chaque opération sur un objet est notée avec :
 - L'ordre d'exécution (ordre des opérateurs)
 - Le chemin d'accès aux objets consultés (table, index, cluster, view, ...)
 - Le type d'opération (opérateurs physiques)

Type d'opération : chemin d'accès

- Parcours séquentiel (balayage complet)
 - TABLE ACCESS FULL
- Accès direct par adresse
 - TABLE ACCESS BY (INDEX|USER|...) ROWID
- Accès par index
 - INDEX (UNIQUE|RANGE|...) SCAN
- Accès par hachage
 - TABLE ACCESS HASH
- Accès par cluster
 - TABLE ACCESS CLUSTER

Type d'opération : Opérateurs physiques

- Pour la jointure
 - Boucles imbriquées: NESTED LOOPS
 - Tri-fusion: SORT JOIN, MERGE JOIN
 - Hachage: HASH JOIN
- Autres opérations
 - Union d'ensembles d'articles: CONCATENATION, UNION
 - Intersection d'ensembles d'articles: INTERSECTION
 - Différence d'ensembles d'articles: MINUS
 - Filtrage d'articles d'une table basé sur une autre table: FILTER
 - Intersection d'ensembles de ROWID: AND-EQUAL
 - ...
- Tous les données d'explain Plan sont stockées dans la table PLAN_TABLE

OPERATIONS	OPTIONS	SIGNIFICATION
AGGREGATE	GROUP BY	Une recherche d'une seule ligne qui est le résultat de l'application d'une fonction
		de group à un groupe de lignes sélectionnées.
AND-EQUAL		Une opération qui a en entrée des ensembles de rowids et retourne l'intersection de
		ces ensembles en éliminant les doublants. Cette opération est utilisée par le chemin
		d'accès par index.
CONNECT BY		Recherche de ligne dans un ordre hiérarchique
COUNTING		Opération qui compte le nombre de lignes sélectionnées.
FILTER		Accepte un ensemble de ligne, appliqué un filter pour en éliminer quelque unes et retourne le reste.
FIRST ROW		Recherché de le première ligne seulement.
FOR UPDATE		Opération qui recherche et verrouille les lignes pour une mise à jour
INDEX	LINIOUE SCAN	Recherche d'une seule valeur ROWID d'un index.
INDEX	UNIQUE SCAN RANGE SCAN	Recherche d'une ou plusieurs valeurs ROWID d'un index. L'index est parcouru
INDEX	RANGE SCAN	dans un ordre croissant.
INDEX	RANGE SCAN DESCEN-	Recherche d'un ou plusieurs ROWID d'un index. L'index est parcouru dans un
INDEX	DING	ordre décroissant.
INTERSECTION	2	Opération qui accepte deux ensembles et retourne l'intersection en éliminant les
		doublons.
MARGE JOIN+		Accepte deux ensembles de lignes (chacun est trié selon un critère), combine chaque
		ligne du premier ensemble avec ses correspondants du deuxième et retourne le
		résultat.
MARGE JOIN+	OUTER	MARGE JOIN pour effectuer une jointure externe Différence de deux ensembles de lignes.
MINIUS		Différence de deux ensembles de lignes.
NESTED LOOPS		Opération qui accepte deux ensembles, l'un externe et l'autre interne. Oracle com-
		pare chaque ligne de l'ensemble externe avec chaque ligne de l'ensemble interne et
		retourne celle qui satisfont une condition.
NESTED LOOPS	OUTER	Une boucle imbriquée pour effectuer une jointure externe.
PROJECTION		Opération interne
REMOTE		Recherche de données d'une base distante.
SEQUENCE		Opération nécessitant l'accès à des valeurs du séquenceur
SORT	UNIQUE	Tri d'un ensemble de lignes pour éliminer les doublons.
SORT	GROUP BY	Opération qui fait le tri à l'intérieur de groupes
SORT	JOIN	Tri avant la jointure (MERGE-JOIN).
SORT	ORDER BY	Tri pour un ORDER BY.
TABLE ACCESS	FULL	Obtention de toutes lignes d'une table.
TABLE ACCESS	CLUSTER	Obtention des lignes selon la valeur de la clé d'un cluster indexé.
TABLE ACCESS	HASH PV BOW ID	Obtention des lignes selon la valeur de la clé d'un hash cluster
TABLE ACCESS	BY ROW ID	Obtention des lignes on se basant sur les valeurs ROWID.
UNION		Union de deu
VIEW		Opération qui

Structure de PLAN_TABLE

STATEMENT_ID	VARCHAR2(30)	id choisi
TIMESTAMP	DATE	date d'exécution
REMARKS	VARCHAR2(80)	
OPERATION	VARCHAR2(30)	opération (plus loin)
OPTIONS	VARCHAR2(30)	option de l'opération
OBJECT_NODE	VARCHAR2(128)	pour le réparti
OBJECT_OWNER	VARCHAR2(30)	propriétaire
OBJECT_NAME	VARCHAR2(30)	nom objet (table, index,
OBJECT_INSTANCE	NUMBER(38)	
OBJECT_TYPE	VARCHAR2(30)	(unique,)
OPTIMIZER	VARCHAR2(255)	
SEARCH_COLUMNS	NUMBER	
ID	NUMBER(38)	n° noeud courant
PARENT_ID	NUMBER(38)	n° noeud parent
POSITION	NUMBER(38)	1 ou 2 (gauche ou droite)
COST	NUMBER(38)	
CARDINALITY	NUMBER(38)	
BYTES	NUMBER(38)	
OTHER_TAG	VARCHAR2(255)	
PARTITION_START	VARCHAR2(255)	
PARTITION_STOP	VARCHAR2(255)	
PARTITION_ID	NUMBER(38)	
OTHER	LONG	

Mise en oeuvre

Calcul du plan d'exécution remplissage dans PLAN_TABLE

```
EXPLAIN PLAN
SET statement_id = 'p1' FOR
select noemp, nomemp
from EMPLOYE
where noemp > 3;
```

Visualisation EXPLAIN PLAN command & dbms_xplan.display function

```
SELECT plan_table_output FROM
table(dbms_xplan.display('plan_table',null,'basic'));
```

Mise en oeuvre

Calcul du plan d'exécution remplissage dans PLAN_TABLE

```
EXPLAIN PLAN
SET statement_id = 'p1' FOR
select noemp, nomemp
from EMPLOYE
where noemp > 3;
column operation format a18
column options format a15
column object name format a13
column id format 99
column parent id format 99
column position format 99
select operation, options, object name, id, parent id, position
from plan table
where statement id='p1'
```

Mise en œuvre

```
EXPLAIN PLAN
SET statement_id = 'p1' FOR
select nomemp,nomdept, salaire
from employe, departement
where employe.nodept = departement.nodept
and salaire >5000
```

OPERATION	OPTIONS	OBJECT_NAME I	D PA	RENT_ID	POSITION
SELECT STATEMENT	•		0		6
MERGE JOIN			1	0	1
TABLE ACCESS	BY INDEX ROWI	D DEPARTEMENT	2	1	1
INDEX	FULL SCAN	PK_DEPARTEME	NT 3	2	1
SORT	JOIN	_	4	1	2
TABLE ACCESS	FULL	EMPLOYE	5	4	1

6 lignes sélectionnées

Mise en œuvre

```
Vous pourrez aussi exécuter
 exécuter « set autotrace on »
 set autotrace on
 select noemp, nomempfrom
 EMPLOYE where noemp > 3;
 Plan hash value: 1519211061
 | Id | Operation | Name | Rows | Bytes | Cost (%CPU)| Time
  0 | SELECT STATEMENT | | 11 | 275 | 3 (0) | 00:00:01 |
 |* 1 | TABLE ACCESS FULL| EMPLOYE | 11 | 275 | 3 (0)| 00:00:01
 Predicate Information (identified by operation
 1 - filter("NOEMP">3)
```

Mise en œuvre

SQL Developer permet d'obtenir un plan d'exécution pour une requête grâce à l'icône.

```
select noemp,
departement.nomdeptfrom EMPLOYE,
Departementwhere
Employe.NoDept=Departement.NoDept
and salaire >2000;
```

PERATION	OBJECT_NAME	OPTIONS	COST
□ SELECT STATEMENT			
Ė··· ™ HASH JOIN			
Access Predicates			
EMPLOYE.NODEPT=DEPARTEMENT.NODEPT			
TABLE ACCESS	DEPARTEMENT	FULL	
ia ··· ■ TABLE ACCESS	EMPLOYE	FULL	
- ♂ Filter Predicates			
SALAIRE>2000			

Fin