

Interpreting Execution Plans Chapter 4 this Standard Chapter 5 this Standard Chapter 5 this Standard Chapter 5 this Standard Chapter 6 this Standard Chapte

Interpreting Execution Plans

Objectives

Objectives

After completing this lesson, you should be able to:

- Gather execution plans
- Display execution plans
- Interpret execution plans

(guven gunel@ingbank.com tr) has a gunelware tr) has a

GÜVEN GÜNEN non-transferab

What Is an Execution Plan?

- The execution plan of a SQL statement is composed of small building blocks called row sources for serial execution plans.
- The combination of row sources for a statement is called the execution plan.
- By using parent-child relationships, the execution plan can be displayed in a tree-like structure (text or graphical).

ORACLE

What Is an Execution Plan?

An execution plan is the output of the optimizer and is presented to the execution engine for implementation. It instructs the execution engine about the operations it must perform for retrieving the data required by a query most efficiently.

The EXPLAIN PLAN statement gathers execution plans chosen by the Oracle optimizer for the SELECT, UPDATE, INSERT, and DELETE statements. The steps of the execution plan are not performed in the order in which they are numbered. There is a parent-child relationship between steps. The row source tree is the core of the execution plan. It shows the following information:

- An ordering of the tables referenced by the statement
- An access method for each table mentioned in the statement
- A join method for tables affected by join operations in the statement
- Data operations, such as filter, sort, or aggregation

In addition to the row source tree (or data flow tree for parallel operations), the plan table contains information about the following:

- Optimization, such as the cost and cardinality of each operation
- Partitioning, such as the set of accessed partitions
- Parallel execution, such as the distribution method of join inputs

Copyright © 2010, Oracle and/or its affiliates. All rights reserved.

The EXPLAIN PLAN results help you determine whether the optimizer selects a particular execution plan, such as nested loops join.

GÜVEN GÜNEL (guven gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel

Where to Find Execution Plans?

- PLAN TABLE (SQL Developer or SQL*Plus)
- V\$SQL PLAN (Library Cache)
- V\$SQL PLAN MONITOR (11g)
- DBA HIST SQL PLAN (AWR)
- STATS\$SQL PLAN (Statspack)
- Trace files generated by DBMS_MONITOR
 Event 10053 trace file
 Proces

- Process state dump trace file since 10gR2

ORACLE

Where to Find Execution Plans?

There are many ways to retrieve execution plans inside the database. The most well-known ones are listed in the slide:

- The EXPLAIN PLAN command enables you to view the execution plan that the optimizer might use to execute a SQL statement. This command is very useful because it outlines the plan that the optimizer may use and inserts it in a table called PLAN TABLE without executing the SQL statement. This command is available from SQL*Plus or SQL Developer.
- V\$SQL PLAN provides a way to examine the execution plan for cursors that were recently executed. Information in V\$SQL PLAN is very similar to the output of an EXPLAIN PLAN statement. However, while EXPLAIN PLAN shows a theoretical plan that can be used if this statement was executed, V\$SOL PLAN contains the actual plan
- V\$SQL PLAN MONITOR displays plan-level monitoring statistics for each SQL statement found in V\$SQL MONITOR. Each row in V\$SQL PLAN MONITOR corresponds to an operation of the execution plan that is monitored.
- The Automatic Workload Repository (AWR) infrastructure and Statspack store execution plans of top SQL statements. Plans are recorded into DBA HIST SQL PLAN or STATS\$SQL PLAN.

- Plan and row source operations are dumped in trace files generated by DBMS MONITOR.
- The SQL management base (SMB) is a part of the data dictionary that resides in the SYSAUX tablespace. It stores statement log, plan histories, and SQL plan baselines, as well as SQL profiles.
- The event 10053, which is used to dump cost-based optimizer (CBO) computations may include a plan.
- Starting with Oracle Database 10*g*, Release 2, when you dump process state (or errorstack from a process), execution plans are included in the trace file that is generated.

GÜVEN GÜNEL (guven gunel@ingbank.com tr) has a gunel@ingba

Viewing Execution Plans

Viewing Execution Plans

- The EXPLAIN PLAN command followed by:
 - SELECT from PLAN TABLE
 - DBMS XPLAN.DISPLAY()
- **SQL*Plus Autotrace**: SET AUTOTRACE ON
- DBMS XPLAN.DISPLAY CURSOR()
- DBMS XPLAN.DISPLAY AWR()
- DBMS XPLAN.DISPLAY SQLSET()
- DBMS_XPLAN.DISPLAY_SQL_PLAN_BASELINE()

ORACLE

Viewing Execution Plans

If you execute the EXPLAIN PLAN SQL*Plus command, you can then SELECT from the PLAN TABLE to view the execution plan. There are several SQL*Plus scripts available to format the plan table output. The easiest way to view an execution plan is to use the DBMS XPLAN package. The DBMS XPLAN package supplies five table functions:

- DISPLAY: To format and display the contents of a plan table
- DISPLAY AWR: To format and display the contents of the execution plan of a stored SQL statement in the AWR
- DISPLAY CURSOR: To format and display the contents of the execution plan of any loaded cursor
- DISPLAY SQL PLAN BASELINE: To display one or more execution plans for the SQL statement identified by SQL handle
- DISPLAY SQLSET: To format and display the contents of the execution plan of statements stored in a SQL tuning set

An advantage of using the DBMS XPLAN package table functions is that the output is formatted consistently without regard to the source.

The EXPLAIN PLAN Command

The EXPLAIN PLAN Command

- Generates an optimizer execution plan
- Stores the plan in PLAN TABLE
- Does not execute the statement itself

guven gunel@ingbank.com.tr) has a gunelware a gu

The EXPLAIN PLAN Command

The EXPLAIN PLAN command is used to generate the execution plan that the optimizer uses to execute a SQL statement. It does not execute the statement, but simply produces the plan that may be used, and inserts this plan into a table. If you examine the plan, you can see how the Oracle Server executes the statement.

Using EXPLAIN PLAN

- First use the EXPLAIN PLAN command to explain a SQL statement.
- Then retrieve the plan steps by querying PLAN TABLE.

PLAN_TABLE is automatically created as a global temporary table to hold the output of an EXPLAIN PLAN statement for all users. PLAN_TABLE is the default sample output table into which the EXPLAIN PLAN statement inserts rows describing execution plans.

Note: You can create your own PLAN_TABLE using the \$ORACLE_HOME/rdbms/admin/utlxplan.sql script if you want to keep the execution plan information for a long term.

The EXPLAIN PLAN Command

The EXPLAIN PLAN Command (continued)

This command inserts a row in the plan table for each step of the execution plan. In the syntax diagram in the slide, the fields in italics have the following meanings:

The EXPLAIN PLAN Command: Example

The EXPLAIN PLAN Command: Example

```
SQL> EXPLAIN PLAN
2  SET STATEMENT_ID = 'demo01' FOR
3  SELECT e.last_name, d.department_name
4  FROM hr.employees e, hr.departments d
5  WHERE e.department_id = d.department_id;

Explained.
SQL>
```

Note: The EXPLAIN PLAN command does not actually execute the statement.

ORACLE

The EXPLAIN PLAN Command: Example

This command inserts the execution plan of the SQL statement in the plan table and adds the optional demoll name tag for future reference. You can also use the following syntax:

```
EXPLAIN PLAN
FOR
SELECT e.last_name, d.department_name
 FROM hr.employees e, hr.departments d
WHERE e.department_id =d.department_id;
```

PLAN TABLE

- PLAN TABLE:
 - Is automatically created to hold the EXPLAIN PLAN output.
 - You can create your own using utlxplan.sql.
 - Advantage: SQL is not executed
 - Disadvantage: May not be the actual execution plan
- PLAN TABLE is hierarchical.
- guven gunel@ingbank.com Guide this Student Guide Hierarchy is established with the ID and PARENT_ID columns.

PLAN TABLE

There are various available methods to gather execution plans. Now, you are introduced only to the EXPLAIN PLAN statement. This SQL statement gathers the execution plan of a SQL statement without executing it, and outputs its result in the PLAN TABLE table. Whatever the method to gather and display the explain plan, the basic format and goal are the same. However, PLAN TABLE just shows you a plan that might not be the one chosen by the optimizer. PLAN TABLE is automatically created as a global temporary table and is visible to all users. PLAN TABLE is the default sample output table into which the EXPLAIN PLAN statement inserts rows describing execution plans. PLAN TABLE is organized in a tree-like structure and you can retrieve that structure by using both the ID and PARENT ID columns with a CONNECT BY clause in a SELECT statement. While a PLAN TABLE table is automatically set up for each user, you can use the utlxplan.sql SQL script to manually create a local PLAN TABLE in your schema and use it to store the results of EXPLAIN PLAN. The exact name and location of this script depends on your operating system. On UNIX, it is located in the \$ORACLE HOME/rdbms/admin directory. It is recommended that you drop and rebuild your local PLAN TABLE table after upgrading the version of the database because the columns might change. This can cause scripts to fail or cause TKPROF to fail, if you are specifying the table.

Note: If you want an output table with a different name, first create PLAN_TABLE manually with the utlxplan.sql script, and then rename the table with the RENAME SQL statement.

GÜVEN GÜNEL (guven gunel@ingbank.com tr) has a gunelware tr) has a gunelware tr) has a

Displaying from PLAN_TABLE: Typical

Displaying from PLAN TABLE: Typical

ORACLE

Displaying from PLAN_TABLE: Typical

In the example in the slide, the EXPLAIN PLAN command inserts the execution plan of the SQL statement in PLAN_TABLE and adds the optional demo01 name tag for future reference. The DISPLAY function of the DBMS_XPLAN package can be used to format and display the last statement stored in PLAN_TABLE. You can also use the following syntax to retrieve the same result: SELECT * FROM

```
TABLE(dbms xplan.display('plan table','demo01','typical',null));
```

The output is the same as shown in the slide. In this example, you can substitute the name of another plan table instead of PLAN_TABLE and demo01 represents the statement ID. TYPICAL displays the most relevant information in the plan: operation ID, name and option, number of rows, bytes, and optimizer cost. The last parameter for the DISPLAY function is the one corresponding to filter_preds. This parameter represents a filter predicate or predicates to restrict the set of rows selected from the table where the plan is stored. When value is null (the default), the plan displayed corresponds to the last executed explain plan. This parameter can reference any column of the table where the plan is stored and can contain any SQL construct—for example, subquery or function calls.

Note: Alternatively, you can run the utlxpls.sql (or utlxplp.sql for parallel queries) script (located in the ORACLE HOME/rdbms/admin/ directory) to display the execution plan

stored in PLAN_TABLE for the last statement explained. This script uses the DISPLAY table function from the DBMS XPLAN package.

GÜVEN GÜNEL (guven gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel

Displaying from PLAN_TABLE: ALL

Displaying from PLAN TABLE: ALL

ORACLE

Displaying from PLAN_TABLE: ALL

Here you use the same EXPLAIN PLAN command example as in the previous slide. The ALL option used with the DISPLAY function allows you to output the maximum user level information. It includes information displayed with the TYPICAL level, with additional information such as PROJECTION, ALIAS, and information about REMOTE SQL, if the operation is distributed.

For finer control on the display output, the following keywords can be added to the format parameter to customize its default behavior. Each keyword either represents a logical group of plan table columns (such as PARTITION) or logical additions to the base plan table output (such as PREDICATE). Format keywords must be separated by either a comma or a space:

- ROWS: If relevant, shows the number of rows estimated by the optimizer
- BYTES: If relevant, shows the number of bytes estimated by the optimizer
- COST: If relevant, shows optimizer cost information
- PARTITION: If relevant, shows partition pruning information
- PARALLEL: If relevant, shows PX information (distribution method and table queue information)
- PREDICATE: If relevant, shows the predicate section

• PROJECTION: If relevant, shows the projection section

GÜVEN GÜNEL (guven gunel@ingbank.com.tr) has a gunelwingbank.com.tr) has a gunelwingba

The EXPLAIN PLAN Command

Displaying from PLAN_TABLE: ALL (continued)

- ALIAS: If relevant, shows the "Query Block Name/Object Alias" section
- REMOTE: If relevant, shows the information for the distributed query (for example, remote from serial distribution and remote SQL)
- NOTE: If relevant, shows the note section of the explain plan

If the target plan table also stores plan statistics columns (for example, it is a table used to capture the content of the fixed view V\$SQL_PLAN_STATISTICS_ALL), additional format keywords can be used to specify which class of statistics to display when using the DISPLAY function. These additional format keywords are IOSTATS, MEMSTATS, ALLSTATS and LAST.

Note: Format keywords can be prefixed with the "-" sign to exclude the specified information. For example, "-PROJECTION" excludes projection information.

Displaying from PLAN_TABLE: ADVANCED

Displaying from PLAN TABLE: ADVANCED

Displaying from PLAN_TABLE: ADVANCED

The ADVANCED format is available only from Oracle Database 10*g*, Release 2 and later versions.

This output format includes all sections from the ALL format plus the outline data that represents a set of hints to reproduce that particular plan.

This section may be useful if you want to reproduce a particular execution plan in a different environment.

ORACLE

This is the same section, which is displayed in the trace file for event 10053.

Note: When the ADVANCED format is used with V\$SQL_PLAN, there is one more section called Peeked Binds (identified by position).

Explain Plan Using SQL Developer

Explain Plan Using SQL Developer

The Explain Plan icon generates the execution plan, which you can see in the Explain tab. An execution plan shows a row source tree with the hierarchy of operations that make up the statement. For each operation, it shows the ordering of the tables referenced by the statement, access method for each table mentioned in the statement, join method for tables affected by join operations in the statement, and data operations such as filter, sort, or aggregation. In addition to the row source tree, the plan table displays information about optimization (such as the cost and cardinality of each operation), partitioning (such as the set of accessed partitions), and parallel execution (such as the distribution method of join inputs).

AUTOTRACE

AUTOTRACE

- Is a SQL*Plus and SQL Developer facility
- Was introduced with Oracle 7.3
- Needs a PLAN TABLE
- Needs the PLUSTRACE role to retrieve statistics from some √\$ views
- By default, produces the execution plan and statistics after \bigcirc running the query
- May not be the execution plan used by the optimizer when الم. Aln Plan Stud using bind peeking (recursive EXPLAIN PLAN)

ORACLE

AUTOTRACE

When running SQL statements under SQL*Plus or SQL Developer, you can automatically get a report on the execution plan and the statement execution statistics. The report is generated after successful SQL DML (that is, SELECT, DELETE, UPDATE, and INSERT) statements. It is useful for monitoring and tuning the performance of these statements.

To use this feature, you must have a PLAN TABLE available in your schema, and then have the PLUSTRACE role granted to you. The database administrator (DBA) privileges are required to grant the PLUSTRACE role. The PLUSTRACE role is created and granted to the DBA role by running the supplied \$ORACLE HOME/sqlplus/admin/plustrce.sql script.

On some versions and platforms, this is run by the database creation scripts. If this is not the case on your platform, connect as SYSDBA and run the plustrce.sql script.

The PLUSTRACE role contains the select privilege on three V\$ views. These privileges are necessary to generate AUTOTRACE statistics.

AUTOTRACE is an excellent diagnostic tool for SQL statement tuning. Because it is purely declarative, it is easier to use than EXPLAIN PLAN.

Note: The system does not support EXPLAIN PLAN for statements performing implicit type conversion of date bind variables. With bind variables in general, the EXPLAIN PLAN output might not represent the real execution plan.

The AUTOTRACE Syntax

The AUTOTRACE Syntax

You can enable AUTOTRACE in various ways using the syntax shown in the slide. The command options are as follows:

- OFF: Disables autotracing SQL statements
- ON: Enables autotracing SQL statements
- TRACE or TRACE [ONLY]: Enables autotracing SQL statements and suppresses statement output
- EXPLAIN: Displays execution plans, but does not display statistics
- STATISTICS: Displays statistics, but does not display execution plans

Note: If both the EXPLAIN and STATISTICS command options are omitted, execution plans and statistics are displayed by default.

AUTOTRACE: Examples

AUTOTRACE: Examples

To start tracing statements using AUTOTRACE:

SQL> set autotrace on

To display the execution plan only without execution:

SQL> set autotrace traceonly explain

To display rows and statistics:

SQL> set autotrace on statistics

To get the plan and the statistics only (suppress rows):

SQL> set autotrace traceonly

ORACLE

AUTOTRACE: Examples

You can control the report by setting the AUTOTRACE system variable. The following are some examples:

- SET AUTOTRACE ON: The AUTOTRACE report includes both the optimizer execution plan and the SQL statement execution statistics.
- SET AUTOTRACE TRACEONLY EXPLAIN: The AUTOTRACE report shows only the optimizer execution path without executing the statement.
- SET AUTOTRACE ON STATISTICS: The AUTOTRACE report shows the SQL statement execution statistics and rows.
- SET AUTOTRACE TRACEONLY: This is similar to SET AUTOTRACE ON, but it suppresses the printing of the user's query output, if any. If STATISTICS is enabled, the query data is still fetched, but not printed.
- SET AUTOTRACE OFF: No AUTOTRACE report is generated. This is the default.

AUTOTRACE: Statistics

AUTOTRACE: Statistics

```
SQL> show autotrace
autotrace OFF
SQL> set autotrace traceonly statistics
SQL> SELECT * FROM oe.products;
288 rows selected.
Statistics
 1334 recursive calls
 0 db block gets
 686 consistent gets
 394 physical reads
 0 redo size
 103919 bytes sent via SQL*Net to client
 629 bytes received via SQL*Net from client
 SQL*Net roundtrips to/from client
 22 sorts (memory)
 sorts (disk)
 0
 rows processed
```

ORACLE

AUTOTRACE: Statistics

The statistics are recorded by the server when your statement executes and indicate the system resources required to execute your statement. The results include the following statistics:

- recursive calls is the number of recursive calls generated at both the user and system level. Oracle Database maintains tables used for internal processing. When Oracle Database needs to make a change to these tables, it internally generates an internal SQL statement, which in turn generates a recursive call.
- db block gets is the number of times a CURRENT block was requested.
- consistent gets is the number of times a consistent read was requested for a block.
- physical reads is the total number of data blocks read from disk. This number equals the value of "physical reads direct" plus all reads into buffer cache.
- redo size is the total amount of redo generated in bytes.
- bytes sent via SQL*Net to client is the total number of bytes sent to the client from the foreground processes.
- bytes received via SQL*Net from client is the total number of bytes received from the client over Oracle Net.

• SQL*Net roundtrips to/from client is the total number of Oracle Net messages sent to and received from the client.

Note: The statistics printed by AUTOTRACE are retrieved from V\$SESSTAT.

- sorts (memory) is the number of sort operations that were performed completely in memory and did not require any disk writes.
- sorts (disk) is the number of sort operations that required at least one disk write.
- rows processed is the number of rows processed during the operation.

The client referred to in the statistics is SQL*Plus. Oracle Net refers to the generic process communication between SQL*Plus and the server, regardless of whether Oracle Net is installed. You cannot change the default format of the statistics report.

Note: db block gets indicates reads of the current block from the database. consistent gets are reads of blocks that must satisfy a particular system change number (SCN). physical reads indicates reads of blocks from disk. db block gets and consistent gets are the two statistics that are usually monitored. These should be low compared to the number of rows retrieved. Sorts should be performed in memory rather than on disk.

AUTOTRACE Using SQL Developer

AUTOTRACE Using SQL Developer

The Autotrace pane displays trace-related information when you execute the SQL statement by clicking the Autotrace icon. This information can help you to identify SQL statements that will benefit from tuning.

Using the V\$SQL_PLAN View

Using the V\$SQL PLAN View

- V\$SQL PLAN provides a way of examining the execution plan for cursors that are still in the library cache.
- V\$SQL PLAN is very similar to PLAN TABLE:
 - PLAN TABLE shows a theoretical plan that can be used if this statement were to be executed.
 - V\$SQL PLAN contains the actual plan used.
- It contains the execution plan of every cursor in the library ADDRESS, HASH_VALUE, and CHILD_NUMBER cache (including child).
- Link to V\$SQL:
 - Guven gunel@lt@lhis

ORACLE

Using the V\$SQL PLAN View

This view displays the execution plan for cursors that are still in the library cache. The information in this view is very similar to the information in PLAN TABLE. However, V\$SQL PLAN contains the actual plan used. The execution plan obtained by the EXPLAIN PLAN statement can be different from the execution plan used to execute the cursor. This is because the cursor might have been compiled with different values of session parameters or bind variables..

V\$SQL PLAN shows the plan for a cursor rather than for all cursors associated with a SQL statement. The difference is that a SQL statement can have more than one cursor associated with it, with each cursor further identified by a CHILD NUMBER. For example, the same statement executed by different users has different cursors associated with it if the object that is referenced is in a different schema. Similarly, different hints can cause different cursors. The V\$SQL PLAN table can be used to see the different plans for different child cursors of the same statement.

Note: Another useful view is V\$SQL PLAN STATISTICS, which provides the execution statistics of each operation in the execution plan for each cached cursor. Also, the V\$SQL PLAN STATISTICS ALL view concatenates information from V\$SQL PLAN with execution statistics from V\$SQL PLAN STATISTICS and V\$SQL WORKAREA.

The V\$SQL PLAN Columns

The V\$SQL PLAN Columns

HASH VALUE	Hash value of the parent statement in the
_	library cache
ADDRESS	Address of the handle to the parent for this cursor
CHILD_NUMBER	Child cursor number using this execution plan
POSITION	Order of processing for all operations that have
	the same PARENT_ID
PARENT_ID	ID of the next execution step that operates on
	the output of the current step
ID	Number assigned to each step in the
	execution plan
PLAN_HASH_VALUE	Numerical representation of the SQL plan for the cursor

Note: This is only a partial listing of the columns.

ORACLE

The V\$SQL PLAN Columns

The view contains many of the PLAN_TABLE columns, plus several others. The columns that are also present in PLAN TABLE have the same values:

- ADDRESS
- HASH VALUE

The ADDRESS and HASH_VALUE columns can be used to join with V\$SQLAREA to add the cursor-specific information.

The ADDRESS, HASH_VALUE, and CHILD_NUMBER columns can be used to join with V\$SQL to add the child cursor—specific information.

The PLAN_HASH VALUE column is a numerical representation of the SQL plan for the cursor. By comparing one PLAN_HASH_VALUE with another, you can easily identify whether the two plans are the same or not (rather than comparing the two plans line-by-line).

Note: Since Oracle Database 10*g*, SQL_HASH_VALUE in V\$SESSION has been complemented with SQL_ID, which you retrieve in many other V\$ views. SQL_HASH_VALUE is a 32-bit value and is not unique enough for large repositories of AWR data. SQL_ID is a 64-bit hash value, which is more unique, the bottom 32 bits of which are SQL_HASH_VALUE. It is normally represented as a character string to make it more manageable.

The V\$SQL PLAN STATISTICS View

The V\$SQL PLAN STATISTICS View

- V\$SQL PLAN STATISTICS provides actual execution statistics:
 - STATISTICS LEVEL set to ALL
 - The GATHER PLAN STATISTICS hint
- V\$SQL PLAN STATISTICS ALL enables guven gunel@ingbank.com.tr) has a guven gunel@ingbank.com.tr) has a gunel@ingbank.com.tr) has a guven gunel@ingbank.com.tr) has a guven gunel@ingbank.com.tr) has a guven gunel@ingbank.com.tr) has a guven gunel@ingbank.com.tr) has a gunel@ingbank.com.tr) has a guven gunel@ingbank.com.tr) has a gunelwank.com.tr) has a gunelwank.com.tr side-by-side comparisons of the optimizer estimates with the actual execution statistics.

The V\$SQL_PLAN_STATISTICS View

The V\$SQL PLAN STATISTICS view provides the actual execution statistics for every operation in the plan, such as the number of output rows, and elapsed time. All statistics. except the number of output rows, are cumulative. For example, the statistics for a join operation also include the statistics for its two inputs. The statistics in V\$SQL PLAN STATISTICS are available for cursors that have been compiled with the STATISTICS LEVEL initialization parameter set to ALL or using the GATHER PLAN STATISTICS hint.

The V\$SQL PLAN STATISTICS ALL view contains memory-usage statistics for row sources that use SQL memory (sort or hash join). This view concatenates information in V\$SQL PLAN with execution statistics from V\$SQL PLAN STATISTICS and V\$SQL WORKAREA.

Links Between Important Dynamic Performance Views

Links Between Important Dynamic Performance Views

V\$SQLAREA displays statistics on shared SQL areas and contains one row per SQL string. It provides statistics on SQL statements that are in memory, parsed, and ready for execution:

- SQL ID is the SQL identifier of the parent cursor in the library cache.
- VERSION_COUNT is the number of child cursors that are present in the cache under this parent.

V\$SQL lists statistics on shared SQL areas and contains one row for each child of the original SQL text entered:

- ADDRESS represents the address of the handle to the parent for this cursor.
- HASH_VALUE is the value of the parent statement in the library cache.
- SQL ID is the SQL identifier of the parent cursor in the library cache.
- PLAN_HASH_VALUE is a numeric representation of the SQL plan for this cursor. By comparing one PLAN_HASH_VALUE with another, you can easily identify if the two plans are the same or not (rather than comparing the two plans line-by-line).
- CHILD NUMBER is the number of this child cursor.

Statistics displayed in V\$SQL are normally updated at the end of query execution. However, for long-running queries, they are updated every five seconds. This makes it easy to see the impact of long-running SQL statements while they are still in progress.

V\$SQL_PLAN contains the execution plan information for each child cursor loaded in the library cache. The ADDRESS, HASH_VALUE, and CHILD_NUMBER columns can be used to join with V\$SQL to add the child cursor—specific information.

V\$SQL_PLAN_STATISTICS provides execution statistics at the row source level for each child cursor. The ADDRESS and HASH_VALUE columns can be used to join with V\$SQLAREA to locate the parent cursor. The ADDRESS, HASH_VALUE, and CHILD_NUMBER columns can be used to join with V\$SQL to locate the child cursor using this area.

V\$SQL_PLAN_STATISTICS_ALL contains memory usage statistics for row sources that use SQL memory (sort or hash join). This view concatenates information in V\$SQL_PLAN with execution statistics from V\$SQL_PLAN_STATISTICS and V\$SQL_WORKAREA.

V\$SQL_WORKAREA displays information about work areas used by SQL cursors. Each SQL statement stored in the shared pool has one or more child cursors that are listed in the V\$SQL view. V\$SQL_WORKAREA lists all work areas needed by these child cursors.

V\$SQL_WORKAREA can be joined with V\$SQLAREA on (ADDRESS, HASH_VALUE) and with V\$SQL on (ADDRESS, HASH_VALUE, CHILD_NUMBER).

You can use this view to find answers to the following questions:

- What are the top 10 work areas that require the most cache area?
- For work areas allocated in the AUTO mode, what percentage of work areas run using maximum memory?

V\$SQLSTATS displays basic performance statistics for SQL cursors, with each row representing the data for a unique combination of SQL text and optimizer plan (that is, unique combination of SQL_ID and PLAN_HASH_VALUE). The column definitions for columns in V\$SQLSTATS are identical to those in the V\$SQL and V\$SQLAREA views. However, the V\$SQLSTATS view differs from V\$SQL and V\$SQLAREA in that it is faster, more scalable, and has a greater data retention (the statistics may still appear in this view, even after the cursor has been aged out of the shared pool). Note that V\$SQLSTATS contains a subset of columns that appear in V\$SQL and V\$SQLAREA.

Querying V\$SQL PLAN

```
SELECT PLAN TABLE OUTPUT FROM
TABLE (DBMS XPLAN.DISPLAY CURSOR ('47 ju6102uvq5q'));
SQL_ID 47ju6102uvq5q, child number 0
SELECT e.last_name, d.department_name
FROM hr.employees e, hr.departments d WHERE
e.department_id =d.department_id
Plan hash value: 2933537672
| Id | Operation
 | Name | Rows | Bytes | Cost (%CPU|
 | SELECT STATEMENT
 6 (100
 MERGE JOIN
 106
 2862
 6
 (17
 1
 TABLE ACCESS BY INDEX ROWID DEPARTMENTS
 27
 2
 (0
 INDEX FULL SCAN | DEPT_ID_PK |
 27
 (0)
 1
 SORT JOIN
 107
 (25
 TABLE ACCESS FULL
 1177
 5
 EMPLOYEES
 107
 (0
Predicate Information (identified by operation id):
 4 - access("E"."DEPARTMENT ID"="D"."DEPARTMENT ID")
 filter("E"."DEPARTMENT_ID"="D"."DEPARTMENT_ID")
```

Querying V\$SQL_PLAN

You can query V\$SQL_PLAN using the DBMS_XPLAN.DISPLAY_CURSOR() function to display the current or last executed statement (as shown in the example). You can pass the value of SQL_ID for the statement as a parameter to obtain the execution plan for a given statement. SQL_ID is the SQL_ID of the SQL statement in the cursor cache. You can retrieve the appropriate value by querying the SQL_ID column in V\$SQL or V\$SQLAREA. Alternatively, you could select the PREV_SQL_ID column for a specific session out of V\$SESSION. This parameter defaults to null in which case the plan of the last cursor executed by the session is displayed. To obtain SQL_ID, execute the following query:

ORACLE

```
SELECT e.last_name, d.department_name

FROM hr.employees e, hr.departments d

WHERE e.department_id =d.department_id;

SELECT SQL_ID, SQL_TEXT FROM V$SQL

WHERE SQL_TEXT LIKE '%SELECT e.last_name, %';

13saxr0mmz1s3 select SQL_id, sql_text from v$SQL ...

47ju6102uvq5q SELECT e.last name, d.department name ...
```

CHILD_NUMBER is the child number of the cursor to display. If not supplied, the execution plan of all cursors matching the supplied SQL_ID parameter are displayed. CHILD_NUMBER can be specified only if SQL_ID is specified.

The FORMAT parameter controls the level of detail for the plan. In addition to the standard values (BASIC, TYPICAL, SERIAL, ALL, and ADVANCED), there are additional supported values to display run-time statistics for the cursor:

- IOSTATS: Assuming that the basic plan statistics are collected when SQL statements are executed (either by using the GATHER_PLAN_STATISTICS hint or by setting the statistics_level parameter to ALL), this format shows I/O statistics for ALL (or only for LAST) executions of the cursor.
- MEMSTATS: Assuming that the Program Global Area (PGA) memory management is enabled (that is, the pga_aggregate_target parameter is set to a nonzero value), this format allows to display memory management statistics (for example, execution mode of the operator, how much memory was used, number of bytes spilled to disk, and so on). These statistics only apply to memory-intensive operations, such as hash joins, sort or some bitmap operators.
- ALLSTATS: A shortcut for 'IOSTATS MEMSTATS'
- LAST: By default, plan statistics are shown for all executions of the cursor. The LAST keyword can be specified to see only the statistics for the last execution.

Automatic Workload Repository (AWR)

Automatic Workload Repository (AWR)

- Collects, processes, and maintains performance statistics for problem-detection and self-tuning purposes
- Statistics include:
 - Object statistics
 - Time-model statistics
 - Some system and session statistics
 - Active Session History (ASH) statistics
- perform perform student guven gunel@ingbank.cont Automatically generates snapshots of the performance data

ORACLE

Automatic Workload Repository (AWR)

The AWR is part of the intelligent infrastructure introduced with Oracle Database 10g. This infrastructure is used by many components, such as Automatic Database Diagnostic Monitor (ADDM) for analysis. The AWR automatically collects, processes, and maintains systemperformance statistics for problem-detection and self-tuning purposes and stores the statistics persistently in the database.

The statistics collected and processed by the AWR include:

- Object statistics that determine both access and usage statistics of database segments
- Time-model statistics based on time usage for activities, displayed in the V\$SYS TIME MODEL and V\$SESS TIME MODEL views
- Some of the system and session statistics collected in the V\$SYSSTAT and V\$SESSTAT views
- SQL statements that produce the highest load on the system, based on criteria, such as elapsed time, CPU time, buffer gets, and so on
- ASH statistics, representing the history of recent sessions

The database automatically generates snapshots of the performance data once every hour and collects the statistics in the workload repository. The data in the snapshot interval is then analyzed by ADDM. The ADDM compares the differences between snapshots to determine

which SQL statements to capture based on the effect on the system load. This reduces the number of SQL statements that need to be captured over time.

Note: By using PL/SQL packages, such as <code>DBMS_WORKLOAD_REPOSITORY</code> or Oracle Enterprise Manager, you can manage the frequency and retention period of SQL that is stored in the AWR.

Managing AWR with PL/SQL

Managing AWR with PL/SQL

Creating snapshots:

```
SQL> exec DBMS WORKLOAD REPOSITORY.CREATE_SNAPSHOT ('ALL');
```

Dropping snapshots:

```
SQL> exec DBMS WORKLOAD REPOSITORY.DROP SNAPSHOT RANGE -
 (low snap_id => 22, high_snap_id => 32, dbid => 3310949047);
```

Managing snapshot settings:

```
Guven gunel@ingbannse to use this studer
SQL> exec DBMS WORKLOAD REPOSITORY.MODIFY SNAPSHOT SETTINGS -
 (retention => 43200, interval => 30, dbid => 3310949047);
```

ORACLE

Managing AWR with PL/SQL

Although the primary interface for managing the AWR is Enterprise Manager, monitoring functions can be managed with procedures in the DBMS WORKLOAD REPOSITORY package.

Snapshots are automatically generated for an Oracle Database; however, you can use DBMS WORKLOAD REPOSITORY procedures to manually create, drop, and modify the snapshots and baselines that are used by the ADDM. Snapshots and baselines are sets of historical data for specific time periods that are used for performance comparisons. To invoke these procedures, a user must be granted the DBA role.

Creating Snapshots

You can manually create snapshots with the CREATE SNAPSHOT procedure if you want to capture statistics at times different than those of the automatically generated snapshots. Here is an example:

```
Exec DBMS WORKLOAD REPOSITORY.CREATE SNAPSHOT ('ALL');
```

In this example, a snapshot for the instance is created immediately with the flush level specified to the default flush level of TYPICAL. You can view this snapshot in the DBA HIST SNAPSHOT view.

Dropping Snapshots

You can drop a range of snapshots using the DROP_SNAPSHOT_RANGE procedure. To view a list of the snapshot IDs along with database IDs, check the DBA_HIST_SNAPSHOT view. For example, you can drop the following range of snapshots:

```
Exec DBMS_WORKLOAD_REPOSITORY.DROP_SNAPSHOT_RANGE - (low_snap_id =>
22, high_snap_id => 32, dbid => 3310949047);
```

In the example, the range of snapshot IDs to drop is specified from 22 to 32. The optional database identifier is 3310949047. If you do not specify a value for dbid, the local database identifier is used as the default value.

ASH data that belongs to the time period specified by the snapshot range is also purged when the DROP SNAPSHOT RANGE procedure is called.

Modifying Snapshot Settings

You can adjust the interval and retention of snapshot generation for a specified database ID. However, note that this can affect the precision of the Oracle diagnostic tools.

The INTERVAL setting specifies how often (in minutes) snapshots are automatically generated. The RETENTION setting specifies how long (in minutes) snapshots are stored in the workload repository. To adjust the settings, use the MODIFY_SNAPSHOT_SETTINGS procedure, as in the following example:

In this example, the retention period is specified as 43,200 minutes (30 days), and the interval between each snapshot is specified as 30 minutes. If NULL is specified, the existing value is preserved. The optional database identifier is 3310949047. If you do not specify a value for dbid, the local database identifier is used as the default value. You can check the current settings for your database instance with the DBA_HIST_WR_CONTROL view.

Important AWR Views

Important AWR Views

- V\$ACTIVE SESSION HISTORY
- ∨\$ metric views
- DBA HIST views:
 - DBA HIST ACTIVE SESS HISTORY
 - DBA HIST BASELINE DBA HIST DATABASE INSTANCE guven gunel@ingbank.com tr) has a gunelware tr) has a gune
 - DBA HIST SNAPSHOT
 - DBA HIST SQL PLAN
 - DBA HIST WR CONTROL

Important AWR Views

You can view the AWR data on Oracle Enterprise Manager screens or in AWR reports. However, you can also view the statistics directly from the following views:

V\$ACTIVE SESSION HISTORY: This view displays active database session activity, sampled once every second.

V\$ metric views provide metric data to track the performance of the system. The metric views are organized into various groups, such as event, event class, system, session, service, file, and tablespace metrics. These groups are identified in the V\$METRICGROUP view.

The DBA HIST views contain historical data stored in the database. This group of views includes:

- DBA HIST ACTIVE SESS HISTORY displays the history of the contents of the sampled in-memory active session history for recent system activity.
- DBA HIST BASELINE displays information about the baselines captured in the system.
- DBA HIST DATABASE INSTANCE displays information about the database environment.
- DBA HIST SNAPSHOT displays information about snapshots in the system.
- DBA HIST SQL PLAN displays SQL execution plans.

• DBA_HIST_WR_CONTROL displays the settings for controlling AWR.

GÜVEN GÜNEL (guven gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel

Querying the AWR

Retrieve all execution plans stored for a particular SQL ID.

```
SQL> SELECT PLAN TABLE OUTPUT FROM TABLE (DBMS XPLAN.DISPLAY AWR('454rug2yva18w'));
PLAN_TABLE_OUTPUT
SQL ID 454rug2yva18w
select /* example */ * from hr.employees natural join hr.departments
Plan hash value: 4179021502
 Rows | Bytes | Cost (%CPU) | Time
 Ιd
 Operation
 Name
 SELECT STATEMENT
 6 (100)
 HASH JOIN
 11
 968
 (17)
 00:00:01
 TABLE ACCESS FULL DEPARTMENTS
 220
 (0)
 00:00:01
 TABLE ACCESS FULL EMPLOYEES
 107
 7276
 (0)
 00:00:01
```

 Display all execution plans of all statements containing "JF."

```
SELECT tf.* FROM DBA_HIST_SQLTEXT ht, table

(DBMS_XPLAN.DISPLAY_AWR(ht.sql_id,null, null, 'ALL')) tf

WHERE ht.sql_text like '%JF%';
```

ORACLE

Querying the AWR

You can use the <code>DBMS_XPLAN.DISPLAY_AWR()</code> function to display all stored plans in the AWR. In the example in the slide, you pass in a <code>SQL_ID</code> as an argument. <code>SQL_ID</code> is the <code>SQL_ID</code> of the SQL statement in the cursor cache. The <code>DISPLAY_AWR()</code> function also takes the <code>PLAN HASH VALUE</code>, <code>DB ID</code>, and <code>FORMAT</code> parameters.

The steps to complete this example are as follows:

1. Execute the SQL statement:

```
SQL> select /* example */ * from hr.employees natural
 join hr.departments;
```

2. Query V\$SQL TEXT to obtain the SQL ID:

Copyright © 2010, Oracle and/or its affiliates. All rights reserved.

3. Using the SQL ID, verify that this statement has been captured in the DBA HIST SOLTEXT dictionary view. If the query does not return rows, it indicates that the statement has not yet been loaded in the AWR.

```
SQL> SELECT SQL ID, SQL TEXT FROM dba hist sqltext WHERE SQL ID
=' 454rug2yva18w';
```

```
no rows selected
```

You can take a manual AWR snapshot rather than wait for the next snapshot (which occurs every hour). Then check to see if it has been captured in DBA HIST SQLTEXT:

```
SQL> exec dbms workload repository.create snapshot;
PL/SQL procedure successfully completed.
SQL> SELECT SQL_ID, SQL_TEXT FROM dba hist sqltext WHERE SQL ID
```

```
=' 454rug2yva18w';
 select /* example */ * from ...


DISPLAY_AWR () function *-
454rug2yva18w
```


4. Use the DBMS_XPLAN.DISPLAY_AWR () function to retrieve the execution plan:


```
LAY_AWR('45
 SQL>SELECT PLAN TABLE OUTPUT FROM TABLE
 (DBMS_XPLAN.DISPLAY_AWR('454rug2yva18w'));
```

Generating SQL Reports from AWR Data

Generating SQL Reports from AWR Data

ORACLE

Generating SQL Reports from AWR Data

Since Oracle Database 10*g*, Release 2, it is possible to generate SQL reports from AWR data, basically, the equivalent to sqrepsql.sql with Statspack. In 10.1.0.4.0, the equivalent to sprepsql.sql is *not* available in AWR. However, in 10*g*R2, the equivalent of sprepsql.sql is available. In 10*g*R2, the AWR SQL report can be generated by calling the \$ORACLE HOME/rdbms/admin/awrsqrpt.sql file.

You can display the plan information in AWR by using the display_awr table function in the dbms_xplan PL/SQL package.

For example, this displays the plan information for a SQL_ID in AWR: select * from table(dbms_xplan.display_awr('dvza55c7zu0yv'));

You can retrieve the appropriate value for the SQL statement of interest by querying SQL_ID in the DBA_HIST_SQLTEXT column.

SQL Monitoring: Overview

SQL Monitoring: Overview

The SQL monitoring feature is enabled by default when the STATISTICS_LEVEL initialization parameter is either set to ALL or TYPICAL (the default value).

Additionally, the CONTROL_MANAGEMENT_PACK_ACCESS parameter must be set to DIAGNOSTIC+TUNING (the default value) because SQL monitoring is a feature of the Oracle Database Tuning Pack.

By default, SQL monitoring is automatically started when a SQL statement runs parallel, or when it has consumed at least five seconds of the CPU or I/O time in a single execution.

As mentioned, SQL monitoring is active by default. However, two statement-level hints are available to force or prevent a SQL statement from being monitored. To force SQL monitoring, use the MONITOR hint. To prevent the hinted SQL statement from being monitored, use the NO_MONITOR hint.

You can monitor the statistics for SQL statement execution using the V\$SQL_MONITOR and V\$SQL_PLAN_MONITOR views.

After monitoring is initiated, an entry is added to the dynamic performance V\$SQL_MONITOR view. This entry tracks key performance metrics collected for the execution, including the elapsed time, CPU time, number of reads and writes, I/O wait time, and various other wait

times. These statistics are refreshed in near real time as the statement executes, generally once every second.

After the execution ends, monitoring information is not deleted immediately, but is kept in the V\$SQL_MONITOR view for at least one minute. The entry is eventually deleted so its space can be reclaimed as new statements are monitored.

The V\$SQL_MONITOR and V\$SQL_PLAN_MONITOR views can be used in conjunction with the following views to get additional information about the execution that is monitored:

 $\label{lem:vsql_plan} $$ V\$SQL, V\$SQL_PLAN, V\$ACTIVE_SESSION_HISTORY, V\$SESSION_LONGOPS, \mbox{ and } V\$SESSION $$$

Instead, you can use the SQL monitoring report to view SQL monitoring data.

The SQL monitoring report is also available in a GUI version through Enterprise Manager and SQL Developer

GÜVEN GÜNEL (guven gunel@ingbank.com.tr) has a gunelwingbank.com.tr) has a gunelwingba

SQL Monitoring Report: Example

SQL Monitoring Report: Example

```
SQL> set long 10000000
SQL> set longchunksize 10000000
SQL> set linesize 200
SQL> select dbms_sqltune.report_sql_monitor from dual;
SQL Monitoring Report
 In a different session
SOL Text
 SQL> select count(*) from sales;
select count(*) from sales
Global Information
Status : EXECUTING
 : 1
: 125
Instance ID
Instance ID
Session ID
 : fazrk33ng71km
SQL ID
SQL Execution ID : 16777216
Plan Hash Value : 1047182207
Execution Started : 02/19/2008 21:01:18
First Refresh Time : 02/19/2008 21:01:22
 Last Refresh Time : 02/19/2008 21:01:42
  Elapsed | Cpu | IO | Other | Buffer | Reads
 Time(s) | Time(s) | Waits(s) | Waits(s) | Gets
 22 | 3.36 | 0.01 | 19 | 259K | 199K |
```

SQL Monitoring Report: Example

In this example, it is assumed that you SELECT from SALES from a different session than the one used to print the SQL monitoring report.

ORACLE

The DBMS_SQLTUNE.REPORT_SQL_MONITOR function accepts several input parameters to specify the execution, the level of detail in the report, and the report type (TEXT, HTML, or XML). By default, a text report is generated for the last execution that was monitored if no parameters are specified as shown in the example in the slide.

After the SELECT statement is started, and while it executes, you print the SQL monitoring report from a second session.

From the report, you can see that the SELECT statement executes currently.

The Global Information section gives you some important information:

- To uniquely identify two executions of the same SQL statement, a composite key called an execution key is generated. This execution key consists of three attributes, each corresponding to a column in V\$SQL MONITOR:
 - SQL identifier to identify the SQL statement (SQL ID)
 - An internally generated identifier to ensure that this primary key is truly unique (SQL EXEC ID)

- A start execution time stamp (SQL_EXEC_START)

The report also shows you some important statistics calculated so far.

GÜVEN GÜNEL (guven gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel

SQL Monitoring Report: Example

SQL Monitoring Report: Example

SQL Plan Monitoring Details								
Id	Operation		Name 	Rows (Estim)	Cost	Time Active(s)	Start Active	
0 1	SELECT STA			1	78139 		 	
-> 2	TABLE ACCESS FULL		SALES 	53984K	78139 	23	+1 	
							oo tr)	190 190
Starts 1	Rows (Actual)	Activity (percent)	Activity Detail Progress (sample #)					
1 1	42081K	100.00	Cpu (4) 74%					

ORACLE!

SQL Monitoring Report: Example (continued)

The report then displays the execution path currently used by your statement. SQL monitoring gives you the display of the current operation that executes in the plan. This enables you to detect parts of the plan that are the most time consuming, so that you can focus your analysis on those parts. The running operation is marked by an arrow in the Id column of the report.

The Time Active(s) column shows how long the operation has been active (the delta in seconds between the first and the last active time).

The Start Active column shows, in seconds, when the operation in the execution plan started relative to the SQL statement execution start time. In this report, the table access full operation at Id 2 was the first to start (+1s Start Active) and ran for the first 23 seconds so far.

The Starts column shows the number of times the operation in the execution plan was executed.

The Rows (Actual) column indicates the number of rows produced, and the Rows (Estim) column shows the estimated cardinality from the optimizer.

The Activity (percent) and Activity Detail (sample #) columns are derived by joining the V\$SQL_PLAN_MONITOR and V\$ACTIVE_SESSION_HISTORY views. Activity (percent) shows the percentage of database time consumed by each operation of the execution plan. Activity Detail (sample#) shows the nature of that activity (such as CPU or wait event).

In this report, the Activity Detail (sample #) column shows that most of the database time, 100%, is consumed by operation Id 2 (TABLE ACCESS FULL of SALES). So far, this activity consists of 4 samples, which are only attributed to CPU.

The last column, Progress, shows progress monitoring information for the operation from the V\$SESSION_LONGOPS view. In this report, it shows that, so far, the TABLE ACCESS FULL operation is 74% complete. This column only appears in the report after a certain amount of time, and only for the instrumented row sources.

Note: Not shown by this particular report, the Memory and Temp columns indicate the amount of memory and temporary space consumed by corresponding operation of the execution plan.

GÜVEN GÜNEL (guven gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.g

Interpreting an Execution Plan

Interpreting an Execution Plan

Explain plan output is a representation of a tree of row sources.

Each step (line in the execution plan or node in the tree) represents a row source.

The explain plan utility indents nodes to indicate that they are the children of the parent above it.

The order of the nodes under the parent indicates the order of execution of the nodes within that level. If two steps are indented at the same level, the first one is executed first.

In the tree format, the leaf at the left on each level of the tree is where the execution starts.

The steps of the execution plan are not performed in the order in which they are numbered. there is a parent–child relationship between steps.

In PLAN_TABLE and V\$SQL_PLAN, the important elements to retrieve the tree structure are the ID, PARENT_ID, and POSITION columns. In a trace file, these columns correspond to the id, pid, and pos fields, respectively.

One way to read an execution plan is by converting it into a graph that has a tree structure. You can start from the top, with id=1, which is the root node in the tree. Next, you must find the operations that feed this root node. That is accomplished by operations, which have parent id or pid with value 1.

Note: The course focuses on serial plans and does not discusses parallel execution plans.

To draw plan as a tree, do the following:

- 1. Take the ID with the lowest number and place it at the top.
- 2. Look for rows which have a PID (parent) equal to this value.
- 3. Place these in the tree below the Parent according to their POS values from the lowest to the highest, ordered from left to right.
- 4. After all the IDs for a parent have been found, move down to the next ID and repeat the process, finding new rows with the same PID.

The first thing to determine in an explain plan is which node is executed first. The method in the slide explains this, but sometimes with complicated plans it is difficult to do this and also difficult to follow the steps through to the end. Large plans are exactly the same as smaller ones, but with more entries. The same basic rules apply. You can always collapse the plan to hide a branch of the tree which does not consume much of the resources.

Standard explain plan interpretation:

- 1. Start at the top.
- Move down the row sources until you get to one which produces data, but does not consume any. This is the start row source.
- 3. Look at the siblings of this row source. These row sources are executed next.
- 4. After the children are executed, the parent is executed next.
- 5. Now that this parent and its children are completed, work back up the tree, and look at the siblings of the parent row source and its parents. Execute as before.
- 6. Move back up the plan until all row sources are exhausted.

Standard tree interpretation:

- 1. Start at the top.
- 2. Move down the tree to the left until you reach the left node. This is executed first.
- 3. Look at the siblings of this row source. These row sources are executed next.
- 4. After the children are executed, the parent is executed next.
- 5. Now that this parent and its children are completed, work back up the tree, and look at the siblings of the parent row source and its parents. Execute as before.
- 6. Move back up the tree until all row sources are exhausted.

If you remember the few basic rules of explain plans and with some experience, you can read most plans easily.

Execution Plan Interpretation: Example 1

Execution Plan Interpretation: Example 1

You start with an example query to illustrate how to interpret an execution plan. The slide shows a query with its associated execution plan and the same plan in the tree format.

The query tries to find employees who have salaries outside the range of salaries in the salary grade table. The query is a SELECT statement from two tables with a subquery based on another table to check the salary grades.

ORACLE

See the execution order for this query. Based on the example in the slide, and from the previous slide, the execution order is 3 - 5 - 4 - 2 - 6 - 1:

- 3: The plan starts with a full table scan of EMP (ID=3).
- 5: The rows are passed back to the controlling nested loops join step (ID=2), which uses them to execute the lookup of rows in the PK_DEPT index in ID=5.
- **4:** The ROWIDS from the index are used to lookup the other information from the DEPT table in ID=4.
- 2: ID=2, the nested loops join step, is executed until completion.
- **6:** After ID=2 has exhausted its row sources, a full table scan of SALGRADE in ID=6 (at the same level in the tree as ID=2, therefore, its sibling) is executed.
- 1: This is used to filter the rows from ID2 and ID6.

Note that children are executed before parents, so although structures for joins must be set up before the child execution, the children are notated as executed first. Probably, the easiest way is to consider it as the order in which execution completes, so for the NESTED LOOPS join at ID=2, the two children $\{ID=3 \text{ and } ID=4 \text{ (together with its child)}\}$ must have completed their execution before ID=2 can be completed.

Execution Plan Interpretation: Example 1

Execution Plan Interpretation: Example 1

```
SQL> alter session set statistics_level=ALL;
Session altered.
SQL> select /*+ RULE to make sure it reproduces 100% */ ename,job,sal,dname
from emp,dept where dept.deptno = emp.deptno and not exists (select * from salgrade
where emp.sal between losal and hisal);
no rows selected
SQL> select * from table(dbms_xplan.display_cursor(null,null,'TYPICAL IOSTATS
LAST'));
SQL_ID 274019myw3vuf, child number 0
Plan hash value: 1175760222
 Id | Operation
 | Name | Starts | A-Rows | Buffers
 1 | FILTER
 0
 61
 NESTED LOOPS
 TABLE ACCESS FULL
 14
 25
 TABLE ACCESS BY INDEX ROWID DEPT
 14
 1
 7
 3 |
 18
 INDEX UNIQUE SCAN PK_DEPT
 5 |
 14
 14
 TABLE ACCESS FULL
 SALGRADE
```

ORACLE

Execution Plan Interpretation: Example 1 (continued)

The example in the slide is a plan dump from V\$SQL_PLAN with STATISTICS_LEVEL set to ALL. This report shows you some important additional information compared to the output of the EXPLAIN PLAN command:

- A-Rows corresponds to the number of rows produced by the corresponding row source.
- Buffers corresponds to the number of consistent reads done by the row source.
- Starts indicates how many times the corresponding operation was processed.

For each row from the EMP table, the system gets its ENAME, SAL, JOB, and DEPTNO.

Then the system accesses the DEPT table by its unique index (PK_DEPT) to get DNAME using DEPTNO from the previous result set.

If you observe the statistics closely, the TABLE ACCESS FULL operation on the EMP table (ID=3) is started once. However, operations from ID 5 and 4 are started 14 times; once for each EMP rows. At this step (ID=2), the system gets all ENAME, SAL, JOB, and DNAME.

The system now must filter out employees who have salaries outside the range of salaries in the salary grade table. To do that, for each row from ID=2, the system accesses the SALGRADE table using a FULL TABLE SCAN operation to check if the employee's salary is outside the salary range. This operation only needs to be done 12 times in this case because

at run time the system does the check for each distinct salary, and there are 12 distinct salaries in the ${\tt EMP}$ table.

GÜVEN GÜNEL (guven gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel@ingbank.com.tr) has a gunel.gunel

Execution Plan Interpretation: Example 2

Execution Plan Interpretation: Example 2

```
SQL> select /*+ USE NL(d) use nl(m) */ m.last name as dept manager
 2
 d.department name
 1.street_address
 3
 4
 hr.employees m
 from
 join
 5
 hr.departments d on (d.manager id = m.employee id)
 6
 natural join
 hr.locations 1
 where 1.city = 'Seattle';
  8
```

```
SELECT STATEMENT
1 0
 NESTED LOOPS
2 1
 NESTED LOOPS
 TABLE ACCESS BY INDEX ROWID LOCATIONS
3 2
4 3
 INDEX RANGE SCAN
 LOC CITY IX
 TABLE ACCESS BY INDEX ROWID DEPARTMENTS
5 2
6 5
 INDEX RANGE SCAN
 DEPT LOCATION IX
7 1
 TABLE ACCESS BY INDEX ROWID EMPLOYEES
8 7
 INDEX UNIQUE SCAN
 EMP EMP ID PK
```


ORACLE

Execution Plan Interpretation: Example 2

This query retrieves names, department names, and addresses for employees whose departments are located in Seattle and who have managers.

guven gune'

For formatting reasons, the explain plan has the ID in the first column, and PID in the second column. The position is reflected by the indentation. The execution plan shows two nested loops join operations.

You follow the steps from the previous example:

- 1. Start at the top. ID=0
- 2. Move down the row sources until you get to the one, which produces data, but does not consume any. In this case, ID 0, 1, 2, and 3 consume data. ID=4 is the first row source that does not consume any. This is the start row source. ID=4 is executed first. The index range scan produces ROWIDs, which are used to lookup in the LOCATIONS table in ID=3.
- 3. Look at the siblings of this row source. These row sources are executed next. The sibling at the same level as ID=3 is ID=5. Node ID=5 has a child ID=6, which is executed before it. This is another index range scan producing ROWIDs, which are used to lookup in the DEPARTMENTS table in ID=5.

- 4. After the children operation, the parent operation is next. The NESTED LOOPS join at ID=2 is executed next bringing together the underlying data.
- 5. Now that this parent and its children are completed, walk back up the tree, and look at the siblings of the parent row source and its parents. Execute as before. The sibling of ID=2 at the same level in the plan is ID=7. This has a child ID=8, which is executed first. The index unique scan produces ROWIDS, which are used to lookup in the EMPLOYEES table in ID=7.
- 6. Move back up the plan until all row sources are exhausted. Finally this is brought together with the NESTED LOOPS at ID=1, which passes the results back to ID=0.
- 7. The execution order is: 4 3 6 5 2 8 7 1 0

Here is the complete description of this plan:

The inner nested loops is executed first using LOCATIONS as the driving table, using an index access on the CITY column. This is because you search for departments in Seattle only.

The result is joined with the DEPARTMENTS table, using the index on the LOCATION ID join column; the result of this first join operation is the driving row source for the second nested loops join.

The second join probes the index on the EMPLOYEE ID column of the EMPLOYEES table. The system can do that because it knows (from the first join) the employee ID of all managers of departments in Seattle. Note that this is a unique scan because it is based on the primary key. GÜVEN GÜNEL (guven gune) de license to use

Execution Plan Interpretation: Example 3

Execution Plan Interpretation: Example 3

See the execution plan in the slide. Try to find the order in which the plan is executed and deduce what is the join order (order in which the system joins tables). Again, ID is in the first column and PID in the second column. The position is reflected by the indentation. It is important to recognize what the join order of an execution plan is, to be able to find your plan in a 10053 event trace file.

Here is the interpretation of this plan:

- The system first hashes the T3 table (Operation ID=3) into memory.
- Then it hashes the T1 table (Operation ID=5) into memory.
- Then the scan of the T2 table begins (Operation ID=6).
- The system picks a row from T2 and probes T1 (T1.i=T2.i).
- If the row survives, the system probes T3 (T1.i=T3.i).
- If the row survives, the system sends it to next operation.
- The system outputs the maximum value from the previous result set.

In conclusion, the execution order is : 3 - 5 - 6 - 4 - 2 - 1

The join order is: T1 - T2 - T3

You can also use Enterprise Manager to understand execution plans, especially because it displays the Order column.

GÜVEN GÜNEL (guven gunel@ingbank.com tr) has a gunelware tr) has a gunelware tr) has a

Note: A special hint was used to make sure T3 would be first in the plan.

Reading More Complex Execution Plans

Reading More Complex Execution Plans

The plan at the left comes from the query (in the slide) on the data dictionary. It is so long that it is very difficult to apply the previous method to interpret it and locate the first operation.

You can always collapse a plan to make it readable. This is illustrated at the right where you can see the same plan collapsed. As shown, this is easy to do when using the Enterprise Manager or SQL Developer graphical interface. You can clearly see that this plan is a UNION ALL of two branches. Your knowledge about the data dictionary enables you to understand that the two branches correspond to dictionary-managed tablespaces and locally-managed ones. Your knowledge about your database enables you to know that there are no dictionary-managed tablespaces. So, if there is a problem, it must be on the second branch. To get confirmation, you must look at the plan information and execution statistics of each row source to locate the part of the plan that consumes most resources. Then, you just need to expand the branch you want to investigate (where time is being spent). To use this method, you must look at the execution statistics that are generally found in V\$SQL_PLAN_STATISTICS or in the tkprof reports generated from trace files. For example, tkprof cumulates for each parent operation the time it takes to execute itself plus the sum of all its child operation time.

Reviewing the Execution Plan

Reviewing the Execution Plan

- Drive from the table that has most selective filter.
- Look for the following:
 - Driving table has the best filter
 - Fewest number of rows are returned to the next step
 - The join method is appropriate for the number of rows (guven gunel@ingbank.com.tr) has a student Guide. returned
 - Views are correctly used
 - Unintentional Cartesian products
 - Tables accessed efficiently

Reviewing the Execution Plan

When you tune a SQL statement in an online transaction processing (OLTP) environment, the goal is to drive from the table that has the most selective filter. This means that there are fewer rows passed to the next step. If the next step is a join, this means fewer rows are joined. Check to see whether the access paths are optimal. When you examine the optimizer execution plan, look for the following:

- The plan is such that the driving table has the best filter.
- The join order in each step means that the fewest number of rows are returned to the next step (that is, the join order should reflect going to the best not-yet-used filters).
- The join method is appropriate for the number of rows being returned. For example, nested loop joins through indexes may not be optimal when many rows are returned.
- Views are used efficiently. Look at the SELECT list to see whether access to the view is necessary.
- There are any unintentional Cartesian products (even with small tables).
- Each table is being accessed efficiently: Consider the predicates in the SQL statement and the number of rows in the table. Look for suspicious activity, such as a full table scans on tables with large number of rows, which have predicates in the WHERE clause.

Also, a full table scan might be more efficient on a small table, or to leverage a better join method (for example, hash join) for the number of rows returned.

If any of these conditions are not optimal, consider restructuring the SQL statement or the indexes available on the tables.

Looking Beyond Execution Plans

Looking Beyond Execution Plans

- An execution plan alone cannot tell you whether a plan is good or not.
- May need additional testing and tuning:
 - SQL Tuning Advisor
 - SQL Access Advisor
 - guven gunel@ingbank.com.tr) has a guven gunel@ingbank.com.tr) has a gunel@ingbank.com.tr) has a guven gunel@ingbank.com.tr) has a SQL Performance Analyzer
 - **SQL** Monitoring
 - **Tracing**

Looking Beyond Execution Plans

The execution plan alone cannot differentiate between well-tuned statements and those that perform poorly. For example, an EXPLAIN PLAN output that shows that a statement uses an index does not necessarily mean that the statement runs efficiently. Sometimes indexes can be extremely inefficient.

It is best to use EXPLAIN PLAN to determine an access plan, and then later prove that it is the optimal plan through testing. When evaluating a plan, you should examine the statement's actual resource consumption.

The rest of this course is intended to show you various methods to achieve this.

A user needs to be granted some specialized privileges to generate AUTOTRACE statistics.

- a. True
- b. False

(guven gunel@ingbank.com tr) has a gunen gunel@ingbank.com tr) has a convenience to use this Student Guide.

Answer: a transfera

An EXPLAIN PLAN command executes the statement and inserts the plan used by the optimizer into a table.

- a. True
- b. False

(guven gunel@ingbank.com tr) has a gunelware tr) has a gun

Answer: b

Which of the following is not true about a PLAN TABLE?

- The PLAN TABLE is automatically created to hold the EXPLAIN PLAN output.
- b. You cannot create your own PLAN TABLE.
- The actual SQL command is not executed.
- (guven gunel@ingbank.com tr) has a gunen.gunel@ingbank.com tr) has a gunel@ingbank.com tr) has a gunelware tr) The plan in the PLAN TABLE may not be the actual execution plan.

non-transfer Answer: b

After monitoring is initiated, an entry is added to the view. This entry tracks key performance metrics collected for the execution.

- a. V\$SQL MONITOR
- b. V\$PLAN MONITOR
- c. ALL SQL MONITOR
- (guven gunel@ingbank.com tr) has a gunelware tr) has a gun d. ALL_SQL_PLAN_MONITOR

non-transfera Answer: b

Summary

Summary

In this lesson, you should have learned how to:

- Gather execution plans
- Display execution plans
- Interpret execution plans

Guven gunel@ingbank.com.tr) has a gunelwank.com.tr) has a gunelwank.com.tr

3UVEN GUNE non-transferal

Practice 4: Overview

This practice covers the following topics:

- Using different techniques to extract execution plans
- Using SQL monitoring

(guven gunel@ingbank.com tr) has a gunelware tr) has a gun