[基于 oracle 的 sql 优化]

基于 oracle 的 sql 优化

一. 编写初衷描述

在应有系统开发初期,由于数据库数据较少,对于 sql 语句各种写法的编写体现不出 sql 的性能优劣,随着数据的不断增加,出现海量数据,劣质 sql 与优质 sql 在执行效率甚至存在百倍差距,可见 sql 优化的重要性

二. Sq1 语句性能优化

2.1 认识 Oracle 的执行过程

Oracle 执 行 过 程

2.2 Oracle 优化法则---漏斗法则

2.3 Oracle 执行计划

2.3.1 什么是 Oracle 执行计划

执行计划是一条查询语句在 Oracle 中执行过程或者访问路径的描述.

2.3.2 查看 Oracle 执行计划

1.执行计划常用的列字段解释

基数: 返回的结果集行数

字节: 执行该步骤后返回的字节数

耗费(cust),CPU 耗费: Oracle 估计的该步骤的执行成本,用于说明 SQL 执行的代价,理论上越小越好.

2.3.3 看懂 Oracle 执行计划

Description	对象	耗费	基数	字节	CPV 耗费
— SELECT STATEMENT, GOAL = ALL_ROWS		186050	17044918	1806761308	15253011532
TABLE ACCESS BY INDEX ROWID	DBACCADM	1	1	14	8341
INDEX UNIQUE SCAN	DBACCADM	0	1		1050
TABLE ACCESS BY INDEX ROWID	DBACCADM	1	1	16	8381
INDEX UNIQUE SCAN	DBACCADM	0	1		1050
PARTITION RANGE ALL		185959	17044918	1806761308	15252249421
PARTITION RANGE ALL		185959	17044918	1806761308	15252249421
TABLE ACCESS FULL	DBACCADM	185959	17044918	1806761308	15252249421
1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -					

2.3.3.1 执行顺序

根据缩进来判断,缩进最多的最先执行(缩进相同时,最上面的最先执行)

2.4 表的访问方式

- TABLE ACCESS FULL(全表扫描)
- TABLE ACCESS BY ROWID(通过 rowid 的表存取)
- TABLE ACCESS BY INDEX SCAN(索引扫描)

2.4.1 ABLE ACCESS FULL(全表扫描)

Oracle 会读取表中的所有行,并检查是否满足 where 语句中条件;

使用建议:数据量太大的表不建议全表扫描

2.4.2 TABLE ACCESS BY ROWID(通过 ROWID 的表存取)

ROWID 的解释: oracle 会自动加在表的每一行的最后一列伪列,表中并不会物理存储 ROWID 的值,一旦一行数据插入后,则其对应的 ROWID 在该行的生命周期内是唯一的,即使发生行迁移,该行的 ROWID 值也不变。

2.4.3 TABLE ACCESS BY INDEX SCAN(索引扫描)

在索引块中即存储每个索引的键值,也存储具有该键值所对的 ROWID,

索引的扫描分两步: 首先是找到索引所对的 ROWID, 其次通过 ROWID 读取改行数据

索引扫描又分五种:

- INDEX UNIQUE SCAN (索引唯一扫描)
- INDEX RANGE SCAN (索引范围扫描)
- INDEX FULL SCAN (索引全扫描)
- INDEX FAST FULL SCAN (索引快速扫描)
- INDEX SKIP SCAN (索引跳跃扫描)

(a).INDEX UNIQUE SCAN (索引唯一扫描):

针对唯一性索引(UNIQUE INDEX)的扫描,每次至多只返回一条记录,主要针对该字段为主键或者唯一;

(b). INDEX RANGE SCAN (索引范围扫描)

使用一个索引存取多行数据;

发生索引范围扫描的三种情况:

- 在唯一索引列上使用了<mark>范围操作符</mark>(如: > < <> >= <= between)
- 在组合索引上,只使用部分列进行查询(查询时必须包含前导列,否则会走全表扫描)
- 对非唯一索引列上进行的任何查询

(c). INDEX FULL SCAN (索引全扫描)

• 进行全索引扫描时,查询出的数据都必须从索引中可以直接得到

(d). INDEX FAST FULL SCAN (索引快速扫描)

● 扫描索引中的所有的数据块,与 INDEX FULL SCAN 类似,但是一个显著的区别是它不对查询出的数据进 行排序(即数据不是以排序顺序被返回)

(e). INDEX SKIP SCAN (索引跳跃扫描):

Oracle 9i 后提供,有时候<mark>复合索引的前导列(索引包含的第一列)没有在查询语句中出现</mark>,oralce 也会使用该复合索引,这时候就使用的 INDEX SKIP SCAN;

当 Oracle 发现前导列的<mark>唯一值个数很少</mark>时,会<mark>将每个唯一值都作为常规扫描的入口</mark>,在此基础上做一次查找,最后<mark>合</mark> 并这些查询:

例如:

假设表 emp 有 ename(雇员名称)、job(职位名)、sex(性别)三个字段,并且建立了如 create index idx_e mp on emp (sex, ename, job) 的复合索引;

因为性别只有 '男' 和 '女' 两个值, 所以为了提高索引的利用率, Oracle 可将这个复合索引拆成 ('男', ename, job), ('女', ename, job) 这两个复合索引;

当查询 select * from emp where job = 'Programmer' 时,该查询发出后:

Oracle 先进入 sex 为'男'的入口,这时候使用到了 ('男', ename, job) 这条复合索引,查找 job = 'Programmer' 的条目:

再进入 sex 为'女'的入口,这时候使用到了 ('女', ename, job) 这条复合索引,查找 job = 'Programmer' 的条目:

最后合并查询到的来自两个入口的结果集。

2.5 Sql 语句的处理过程

- 1.在共享池中查找 SQL 语句
- 2.检查语法
- 3.检查语义和相关的权限
- 4.合并(MERGE)视图定义和子查询
- 5.确定执行计划

绑定(BIND):

- 1.在语句中查找绑定变量
- 2.赋值(或重新赋值

执行(EXECUTE):

- 1.应用执行计划
- 2.执行必要的 I/O 和排序操作

提取(FETCH):
1.从查询结果中返回记录
2.必要时进行排序
3.使用 ARRAY FETCH 机制
共享游标: 好处
1.减少解析
2.动态内存调整
3.提高内存使用率
2. 5. 1 Sql 共享原理
Oracle 将执行过程中的 sql 语句放在内存的共享池中,可以被所有的数据库用户共享到,当执行一条 sql 语句时,如果它和之前的 sql 执行语句完全相同时,oracle 会快速获取被解析的语句以及最好的执行路劲。
这块系统属于全局的区域,但是 oracle 只对简单的表提供高速缓存,如果是多表的连接查询,数据库管理员必须在启动参数文件中为该区域设置合适的参数,增加共享的可能性。
2.5.2 Sq1 共享的条件(注意事项)
1.执行语句必须与共享池语句完全一样,包括(大小写,空格,换行等).
2.两条语句所指的对象必须完全相同。
3.两个 SQL 语句绑定变量的名字必须相同。

SELECT * FROM UR_USER_INFO

Select * from ur_user_info

例子:相同的绑定变量名

select pay_fee,pay_method from bal_payment_info where pay_sn= : pay_sn;

select pay_fee,pay_method from bal_payment_info where pay_sn= : pay_no;

绑定变量不一样,不能共享。

2.5.3 共享 sq1 区域

2.5.4 Sql 解析与共享 sql 语句

当一个 Oracle 实例接收一条 sql 后

1、Create a Cursor 创建游标
2、Parse the Statement 分析语句
3、Describe Results of a Query 描述查询的结果集
4、Define Output of a Query 定义查询的输出数据
5、Bind Any Variables 绑定变量
6、Parallelize the Statement 并行执行语句
7、Run the Statement 运行语句
8、Fetch Rows of a Query 取查询出来的行
9、Close the Cursor 关闭游标
2.6 绑定变量
2.6.1 重编译问题
例如:
select *from ur_user_info where contract_no = 32013484095139
下面这个语句每执行一次就需要在 SHARE POOL 硬解析一
次,一百万用户就是一百万次,消耗 CPU 和内存,如果业务

量大,很可能导致宕库......

如果绑定变量,则只需要硬解析一次,重复调用即可

2.6.2 绑定变量解决重编译问题

例如:

select *from ur_user_info where contract_no = 32013484095139

select *from ur_user_info where contract_no = 12013481213149

使用绑定变量

select *from ur_user_info where contract_no =: contract_no

2.6.3 绑定变量注意事项

a、不要使用数据库级的变量绑定参数 cursor_sharing 来强

制绑定, 无论其值为 force 还是 similar

b、有些带> < 的语句绑定变量后可能导致优化器无法正确

使用索引

2.5 SQL 优化遵循的原则及注意事项

● 目标:

(1).SQL 优化的一般性原则设计方面:
● 设计方面:
(1).尽量依赖 oracle 的优化器,并为其提供条件;
(2). 合适的索引,索引的双重效应,列的选择性;
● 编码方面:
(1).利用索引, <mark>避免大表 FULL TABLE SCAN</mark> ;
(2).合理使用临时表:
(3)、避免写过于复杂的 sql,不一定非要一个 sql 解决问题;
(4).在不影响业务的前提下减小事务的粒度;
2.5.1 IS NULL 与 IS NOT NULL
任何 sql 语句只要在 where 语句后面添加 is null 或者 is not null,那么 oracl 优化器将不再使用索引。exists
2. 5. 2 使用带通配符(%)的语句
列举两个例子说明该问题:
查询 ur_user_info 表中 phone_no 带 10 的服务号码
例子1: Select *from ur_user_info where phone_no like `%10%';
例子 2: Select *from ur_user_info where phone_no like `10%';

由于例1中通配符	÷ (%)	在搜寻词首出	出现,	所以 oracl	e 系统不使用	phone_	_no 的索引,	通配符会降低查询的效率	,但
当通配符不再首出	现, 又	7能使用索引,	如例	2 所示。					

三. ORACLE 语句优化规则

3.1 选择最有效的表名顺序

例如: TAB1 1000 条记录, TAB2 1 条记录

选择记录最少的作为基表

Select count(*) from tab1,tab2;

如果有3个或者3个以上的表则选择交叉表作为基表

3.2 where 字句中的连接顺序

oracle 的解析按照<mark>从上而下</mark>解析,因此<mark>表之间的连接必须写在 where 条件之前</mark>:

从左到右

例如:

低效率:

select .. from

```
where sal > 50000 and job = 'manager'

and 25 < (select count(*) from emp where mgr=e.empno);

高效率:

select .. from

emp e

where 25 < (select count(*) from emp where mgr=e.empno)

and sal > 50000
```

3.3 通配符'*'的使用

and job = 'manager';

Sql 在执行带通配符的语句时,如果"%"在首位,那么在字段上建立的主键或者索引将会失效!

应该避免类似语句的出现

Select name from user_info where name='%A';

3.4 使用 truncate 代替 delete

当删除表时,使用 delete 执行操作,回滚端用来存放可恢复的信息,当没有提交事务的时候,执行回滚事务,数据会恢复到执行 delete 操作之前,而当用 truncate 是,回滚端则不会存放可恢复的信息,减少资源的调用。

3.5 用 where 字句替换 HAVING 字句

避免使用 HAVING 子句, HAVING 只会在检索出所有记录之后才对结果集进行过滤. 这个处理需要排序,总计等操作. 如果能通过 WHERE 子句限制记录的数目,那就能减少这方面的开销.

3.6 减少对表的查询

低效:

Select tab_name from tables where tab_name = (select

tab_name from tab_columns where version = 604) and db_ver=

(select db_ver from tab_columns where version = 604)

高效:

select tab_name from tables where (tab_name,db_ver) =

3.7 用 in 代替 or

低效:

Select.. from location where loc_id = 10 or loc_id = 20 or loc_id = 30

高效:

Select..from location where loc_in in (10,20,30);

3.8 删除重复数据

最高效的删除重复记录的方法

Deleet from ur_user_info a

Where a.rowid>(select min(b.rowid)

From ur_user_info b

Where b. uid=a. uid);

3.9 避免使用耗费资源的操作

带有 DISTINCT, UNION, MINUS, INTERSECT, ORDER BY 的 SQL 语句会启动 SQL 引擎执行耗费资源的排序(SORT) 功能. DISTINCT 需要一次排序操作,而其他的至少需要执行两次排序.

例如,一个 UNION 查询,其中每个查询都带有 GROUP BY 子句, GROUP BY 会触发嵌入排序(NESTED SORT);这样,每个查询需要执行一次排序,然后在执行 UNION时,又一个唯一排序(SORT UNIQUE)操作被执行而且它只能在前面的嵌入排序结束后才能开始执行. 嵌入的排序的深度会大大影响查询的效率.

3.10 自动选择索引

如果表中有两个以上(包括两个)索引,其中有一个唯一 唯一性索引而完全忽略非唯一性索引)	一性索引,而其他是非唯一性.	在这种情况下,ORACLE 将使用
举例:		
select ename from emp where empno = 2326 的,所以 empno 索引将用来检索记录.	and deptno = 20 ;这里	.,只有 empno 上的索引是唯一性
table access by rowid on emp index unique sc	an on emp_no_idx;	
3.11 至少要包含组合索引的第一列		
如果索引是建立在多个列上,只有在它的第一个列(lead 引. 当仅引用索引的第二个列时,优化器使用了全表扫描		引用时,优化器才会选择使用该索
3.12 避免在索引列上使用函数		
低效:		
select		
from dept		
where sal * 12 > 25000;		
高效: 		
select from dept		

where sal > 25000/12;

3.13 避免出现索引列自动转换


```
where to_number (substr(a.order_no, instr(b.order_no, '.') - 1)
= to_number (substr(a.order_no, instr(b.order_no, '.') - 1)
3.15 使用 DECODE 来减少处理时间
例如:
select count(*) sum(sal)
from emp
where dept_no = 0020
and ename like 'smith%';
select count(*) sum(sal)
from emp
where dept_no = 0030
and ename like 'smith%';
```


```
and db_ver= ( select db_ver
from tab_columns
where version = 604)
高效
select tab_name
from tables
where (tab_name,db_ver)
= ( select tab_name,db_ver)
from tab_columns
where version = 604)
 Order by 语句
3. 17
(a).ORDER BY 语句决定了 Oracle 如何将返回的查询结果排序。Order by 语句对要排序的列没有什么特别的限制,
也可以将函数加入列中(象联接或者附加等)。任何在 Order by 语句的非索引项或者有计算表达式都将降低查询速度。
```

(b). order by 语句以找出非索引项或者表达式,它们会降低性能。解决这个问题的办法就是重写 order by 语句以使

用索引,也可以为所使用的列建立另外一个索引,同时<mark>应绝对避免在 order by 子句中使用表达式</mark>。

3.18 用索引提高效率

索引是表的一个概念部分,用来提高检索数据的效率,ORACLE 使用了一个复杂的自平衡 B-tree 结构.通常,通过索引查询数据比全表扫描要快.当 ORACLE 找出执行查询和 Update 语句的最佳路径时,ORACLE 优化器将使用索引.同样在联结多个表时使用索引也可以提高效率.另一个使用索引的好处是,它提供了主键(primary key)的唯一性验证。通常,在大型表中使用索引特别有效.当然,你也会发现,在扫描小表时,使用索引同样能提高效率.虽然使用索引能得到查询效率的提高,但是我们也必须注意到它的代价.索引需要空间来存储,也需要定期维护,每当有记录在表中增减或索引列被修改时,索引本身也会被修改.这意味着每条记录的 INSERT,DELETE,UPDATE将为此多付出4,5次的磁盘 I/O.因为索引需要额外的存储空间和处理,那些不必要的索引反而会使查询反应时间变慢.。定期的重构索引是有必要的。

3.19 避免在索引列上使用计算

WHERE 子句中,如果索引列是函数的一部分,优化器将不使用索引而使用全表扫描。

低效:

SELECT ... FROM DEPT WHERE SAL * 12 > 25000;

高效:

SELECT ... FROM DEPT WHERE SAL > 25000/12;

3.20 用>= 替代 >

如果 DEPTNO 上有一个索引。

高效:

SELECT *

比如有的表 PHONE_NO 字段是 CHAR 型,而且创建有索引,

但在 WHERE 条件中忘记了加引号,就不会用到索引。

WHERE PHONE NO='13920202022'

WHERE PHONE_NO=13920202022

四. 优化总结

a.创建表的时候。应尽量建立主键,尽量根据实际需要调整数据表的 PCTFREE 和 PCTUSED 参数;大数据表删除,用truncate table 代替 delete。

OLTP面向事务OLAP面向分析

- b. 合理使用索引,在 OLTP 应用中一张表的索引不要太多。数据重复量大的列不要建立二叉树索引,可以采用位图索引;组合索引的列顺序尽量与查询条件列顺序保持一致;对于数据操作频繁的表,索引需要定期重建,以减少失效的索引和碎片。
- c.查询尽量用确定的列名,少用*号。

select count(key)from tab where key> 0 性能优于 select count(*)from tab;

- d. 尽量少嵌套子查询,这种查询会消耗大量的 CPU 资源;对于有比较多 or 运算的查询,建议分成多个查询,用 union all 联结起来;多表查询的查询语句中,选择最有效率的表名顺序。Oracle 解析器对表解析从右到左,所以记录少的表放在右边。
- e.尽量<mark>多用 commit 语句提交事务</mark>,可以及时释放资源、解锁、释放日志空间、减少管理花费;在频繁的、性能要求比较高的数据操作中,尽量避免远程访问,如数据库链等,访问频繁的表可以常驻内存: alter table. . . cache;

•