

LABORATORIAL

Oracle Optimizer

Exercises – Oracle Optimizer

Practice objective

Generate the execution plan for some SQL statements analyzing the following issues:

- 1. access paths
- 2. join orders and join methods
- 3. operation orders
- 4. exploitation of indexes defined by the user.

The evaluation will be performed using Oracle Database

Database schema

The database consists of 3 tables: (EMP, DEPT e SALGRADE). The table schema and some records are shown in the following.

EMP

DE EMPNO DE ENAME	∯ ЈОВ	⊕ MGR ⊕ HIREDATE	∯ SAL	⊕ СОММ	
1 COZZA MARIA	PR0FESS0R	009/06/1981	1181	(null)	126
2 ECO LUIGI	PHDSTUDENT	009/06/1981	1360	(null)	189
3 CORONA CLARA	PHDSTUDENT	209/06/1981	624	(null)	15
4 CALVINO MASSIMO	PR0FESS0R	209/06/1981	1224	(null)	116
5 PETRARCA LUCIA	PHDSTUDENT	209/06/1981	1098	(null)	18
6 CALVINO MARIA	LAWYER	3 09/06/1981	1513	(null)	223
7 DANTE UGO	MANAGER	6 09/06/1981	1751	(null)	280

SALGRADE

∯ GRADE	₿ LOSAL	∯ HISAL
1	478	1503
2	661	1346
3	489	1358
4	942	1320
5	134	1897

DEPT

∯ DEPTNO	♦ DNAME	∯ LOC
1	INFORMATION	BARI
2	CHAIRMANSHIP	FOGGIA
3	ENVIRONMENT	BRINDISI
4	PHYSICS	FOGGIA
5	SECRETARYSHIP	FOGGIA

Available materials

Some scripts with SQL statements are available to perform the following operations:

- 1. create an index on a table column
- 2. compute statistics for the database

The scripts are available at the course moodle in the Scripts.zip

LABORATORIAL

Oracle Optimizer

The scripts can be loaded clicking on "Open" in the File Menu and selecting the .sql file. To execute the script click on the "Run Script" button as shown in the following figure.

To view the index statistics, execute the script **show_indexes.sql** (or copy the script content and paste it as SQL command).

Setting up the optimizer environment

At the beginning of working session, you need to perform the following steps:

- 1. compute statistics on tables by the following script comp_statistics_tables.sql;
- check if there exist secondary indexes by means of the following SQL query select INDEX_NAME from USER_INDEXES;

if secondary indexes (without considering system indexes, e.g., SYS_#) have been created, please, drop them by means of the following SQL statement.

DROP INDEX IndexName.

Execution plan computation for a query

To obtain the execution plan for a query it is necessary to execute the query and then to click the "Explain Plan" button (as shown in Fig.1) to display the execution plan of the query.

Fig.1

Useful SQL statements

- To view the table schema with all attributes:
 DESCRIBE TableName;
- To create an index:
 - CREATE INDEX IndexName ON TableName(ColumnName);
- To compute statistics related to indexes: ANALYZE INDEX IndexName COMPUTE STATISTICS;

Oracle Optimizer

• To remove an index:

DROP INDEX IndexName;

• To view the indexes related to a table:

SELECT INDEX_NAME FROM USER_INDEXES
WHERE table_name='Table Name needs to be written in capital letters';

• Display statistics related to indexes:

SELECT USER_INDEXES.INDEX_NAME as INDEX_NAME, INDEX_TYPE,
USER_INDEXES.TABLE_NAME, COLUMN_NAME||'('||COLUMN_POSITION||')' as
COLUMN_NAME, BLEVEL, LEAF_BLOCKS, DISTINCT_KEYS, AVG_LEAF_BLOCKS_PER_KEY,
AVG_DATA_BLOCKS_PER_KEY, CLUSTERING_FACTOR
FROM user_indexes, user_ind_columns
WHERE user_indexes.index_name=user_ind_columns.index_name and
user_indexes.table_name=user_ind_columns.table_name;

• Display statistics related to tables:

SELECT TABLE_NAME, NUM_ROWS, BLOCKS, EMPTY_BLOCKS, AVG_SPACE, CHAIN_CNT, AVG_ROW_LEN FROM USER TABLES;

• Display statistics related to table columns:

SELECT COLUMN_NAME, NUM_DISTINCT, NUM_NULLS, NUM_BUCKETS, DENSITY FROM USER_TAB_COL_STATISTICS
WHERE TABLE NAME = 'TableName' ORDER BY COLUMN NAME;

• Display histograms:

SELECT * FROM USER HISTOGRAMS.

LABORATORIAL

Oracle Optimizer

Queries

The following queries should be analyzed during the practice performing the following steps:

- 1. <u>algebraic expression</u> represented like a tree structure of the query.
- execution plan selected by Oracle optimizer when no physical secondary structures are defined.
- 3. **Only** for queries from #4 to #7, Select one or more secondary physical structures to increase query performance.

Resume of table structures

```
EMP ( <u>EMPNO</u>, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO )
DEPT ( <u>DEPTNO</u>, DNAME, LOC )
SALGRADE ( <u>GRADE</u>, LOSAL, HISAL )
```

1. Considering

```
SELECT *
FROM emp, dept
WHERE emp.deptno = dept.deptno AND emp.job = 'ENGINEER';
```

Change the optimizer goal from ALL ROWS (best throughput) to FIRST_ROWS (best response time) by means of the following hint. Set different values for n.

```
SELECT /*+ FIRST_ROWS(n) */ *
FROM emp, dept
WHERE emp.deptno = dept.deptno AND emp.job = 'ENGINEER';
```

2. Disable the hash join method by means of the following hint: (/*+ NO USE HASH(e d) */)

```
SELECT /*+ NO_USE_HASH(e d) */ d.deptno, AVG(e.sal)
FROM emp e, dept d
WHERE d.deptno = e.deptno
GROUP BY d.deptno;
```

3. Disable the hash join method by means of the following hint: (/*+ NO USE HASH (e d) */)

```
SELECT /*+ NO_USE_HASH(e d) */ ename, job, sal, dname
FROM emp e, dept d
WHERE e.deptno = d.deptno
AND NOT EXISTS (SELECT * FROM salgrade WHERE e.sal = hisal);
```


LABORATORIAL

Oracle Optimizer

4. Select one or more secondary structures to optimize the following query:

SELECT avg(e.sal)
FROM emp e
WHERE e.deptno < 10 and e.sal > 100 and e.sal < 200;

Compare query performance using distinct secondary structures on different attributes with the one achieved by a unique secondary structure on multiple attributes.

5. Select one or more secondary structures to optimize the following query:

SELECT dname
FROM dept
WHERE deptno in (SELECT deptno
FROM emp
WHERE job = 'PHILOSOPHER');

6. Select one or more secondary structures to optimize the following query (remove already existing indexes to compare query performance with and without indexes):

```
SELECT e1.ename, e1.empno, e1.sal, e2.ename, e2.empno, e2.sal FROM emp e1, emp e2

WHERE e1.ename <> e2.ename and e1.sal < e2.sal and e1.job = 'PHILOSOPHER' and e2.job = 'ENGINEER';
```

7. Select one or more secondary structures to optimize the following query:

SELECT *

FROM emp e, dept d

WHERE e.deptno = d.deptno

and e.sal not in (SELECT hisal

FROM salgrade

WHERE hisal > 500 and hisal <1900

