Oracle SQL Tuning

Áttekintés

Alapozás

- Optimalizáló, költség vs. szabály, adattárolás, SQL végrehajtási fázisok, ...
- Végrehajtási tervek létrehozása és olvasása
 - Elérési utak, egyetlen tábla, összekapcsolás, ...

- Követőfájlok, SQL tippek, analyze/dbms_stat
- Adattárház jellemzők
 - Csillag lekérdezés és bittérkép indexelés
 - ETL

Célok

- Végrehajtási tervek olvasása
 - Táblaelérés
 - Indexelérés
 - Összekapcsolás
 - Allekérdezések
- Végrehajtási tervek megértése
 - Teljesítmény megértése
 - SQL optimalizáció alapjainak megértése
- Úgy gondolkodjunk, hogy <u>mi</u> hogy hajtanánk végre

Következik...

- Alapfogalmak
 - Háttérinformáció
- SQL végrehajtás
 - Olvasás + értés

Optimalizáló áttekintés

Költség vs. Szabály

- Szabály
 - Rögzített heurisztikus szabályok határozzák meg a tervet
 - "Indexen keresztül elérés gyorsabb, mint az egész tábla átnézése"
 - "teljesen megegyező index jobb, mint a részben megegyező index"
 - ...
- Költség (2 mód)
 - Az adatstatisztikák szerepet játszanak a terv meghatározásában
 - Legjobb átfutás: minden sort minél hamarabb
 - Először számoljon, aztán gyorsan térjen vissza
 - Legjobb válaszidő: az első sort minél hamarabb
 - Számítás közben már térjen vissza (ha lehetséges)

Melyiket hogyan állítjuk be?

- Példány szinten: Optimizer_Mode paraméter
 - Szabály
 - Választás
 - statisztikáknál CBO (all_rows), egyébként RBO
 - First_rows, First_rows_n (1, 10, 100, 1000)
 - All_rows
- Munkamenet szinten:
 - Alter session set optimizer_mode=<mode>;
- Utasítás szinten:
 - SQL szövegben elhelyezett tippek mutatják a használandó módot

SQL végrehajtás: DML vs. lekérdezések

DML vs. Lekérdezések

 Megnyitás => Elemzés => Végrehajtás (=> Kiolvasásⁿ) Kliens általi SELECT ename, salary kiolvasás FROM emp WHERE salary>100000 Ugyanaz az SQL optimalizáció UPDATE emp Minden beolvasást belsőleg SET commission='N' az SQL végrehajtó végez el WHERE salary>100000 => SQL => KLIENS **SZERVER** <= Adat vagy visszatérési kód<=

Adattárolás: Táblák

- Az Oracle az összes adatot adatfájlokban tárolja
 - Hely és méret DBA által meghatározott
 - Logikailag táblaterekbe csoportosítva
 - Minden fájlt egy relatív fájlszám (fno) azonosít
- Az adatfájl adatblokkokból áll
 - Mérete egyenlő a db_block_size paraméterrel
 - Minden blokkot a fájlbeli eltolása azonosít
- Az adatblokkok sorokat tartalmaznak
 - Minden sort a blokkban elfoglalt helye azonosít

ROWID: <Blokk>.<Sor>.<Fájl>

Adattárolás: Táblák

x. fájl

Rowid: 00000006.0000.000X

Adattárolás: Indexek

- Kiegyensúlyozott fák
 - Indexelt oszlop(ok) rendezett tárolása külön
 - a NULL érték kimarad az indexből
 - A mutatószerkezet logaritmikus keresést tesz lehetővé
 - Először az indexet érjük el, megkeressük a táblamutatót, aztán elérjük a táblát
- B-fa tartalma:
 - Csomópont blokkok
 - Más csomópontokhoz vagy levelekhez tartalmaz mutatókat
 - Levélblokkok
 - A tényleges indexelt adatot tartalmazzák
 - Tartalmaznak rowid-ket (sormutatókat)
- Szintén blokkokban tárolódik az adatfájlokban
 - Szabadalmazott formátum

Adattárolás: Indexek

Adattárolás: Indexek

Adatfájl

1. blokk	2. blokk	3. blokk	4. blokk
5. blokk	blokk	Index csomópont blokk	Index Ievél blokk
Index levél blokk			

Nincs kitüntetett sorrendje a csomópont és levél blokkoknak

Tábla és Index I/O

Tervmagyarázó eszköz

- "Explain plan for <SQL-utasítás>"
 - Elmenti a tervet (sorforrások + műveletek) Plan_Table-be
 - Plan_Table nézete (vagy külső eszköz) formázza olvasható tervvé

Tervmagyarázó eszköz

```
create or replace view PLANS(STATEMENT_ID,PLAN,POSITION) as
select statement_id,
 rpad('>',2*level,'.')||operation||
 decode(options,NULL,'',' (')||nvl(options,' ')||
 decode(options,NULL,'',') ')||
 decode(object_owner,NULL,'',object_owner||'.')||object_name plan,
 position
from plan_table
start with id=0
connect by prior id=parent_id
 and prior nvl(statement_id,'NULL')=nvl(statement_id,'NULL')
```

Végrehajtási tervek

- 1. Egyetlen tábla index nélkül
- Egyetlen tábla indexszel
- 3. Összekapcsolások
 - 1. Skatulyázott ciklusok
 - 2. Összefésüléses rendezés
 - 3. Hasítás1 (kicsi/nagy), hasítás2 (nagy/nagy)
- 4. Speciális műveletek

Egyetlen tábla, nincs index (1.1)

```
SELECT *

>.SELECT STATEMENT

>...TABLE ACCESS full emp
```

- Teljes táblabeolvasás (FTS)
 - Minden blokk beolvasása sorozatban a puffer gyorsítótárba
 - Másik neve "buffer-gets"
 - Többszörös blokk I/O-val (db_file_multiblock_read_count)
 - Amíg a magas vízszintjelzőt el nem érjük (truncate újraindítja, delete nem)
 - Blokkonként: kiolvasás + minden sor visszaadása
 - Aztán a blokk visszarakása a LRU-végen az LRU listába (!)
 - Minden más művelet a blokkot az MRU-végre rakja

Egyetlen tábla, nincs index(1.2)

```
SELECT *
FROM emp
WHERE sal > 100000;
```

```
>.SELECT STATEMENT
>...TABLE ACCESS full emp
```

- Teljes táblabeolvasás szűréssel
 - Minden blokk beolvasása
 - Blokkonként beolvasás, szűrés, aztán sor visszaadása
 - Az egyszerű where-feltételek nem látszanak a tervben
 - FTS-nél: sorok-be < sorok-ki

Egyetlen tábla, nincs index (1.3)

```
SELECT *
FROM emp
ORDER BY ename;
```

```
>.SELECT STATEMENT
>...SORT order by
>....TABLE ACCESS full emp
```

- FTS, aztán rendezés a rendezendő mező(kö)n
 - "Aztán", tehát a rendezés addig nem ad vissza adatot, amíg a szülő sorforrás nem teljes
 - SORT order by: sorok-be = sorok-ki
 - Kis rendezések a memóriában (SORT_AREA_SIZE)
 - Nagy rendezések a TEMPORARY táblatéren
 - Lehet, hogy nagy mennyiségű I/O

Egyetlen tábla, nincs index (1.3)

```
SELECT *
FROM emp
ORDER BY ename;

Emp(ename)
```

```
>.SELECT STATEMENT
>...TABLE ACCESS full emp
>....INDEX full scan i_emp_ename
```

- Ha a rendezendő mező(kö)n van index
 - Index Full Scan
 - CBO használja az indexet, ha a mód = First_Rows
 - Ha használja az indexet => nem kell rendezni

Egyetlen tábla, nincs index(1.4)

SELECT job,sum(sal) FROM emp GROUP BY job;

```
>.SELECT STATEMENT
>...SORT group by
>....TABLE ACCESS full emp
```

- FTS, aztán rendezés a csoportosító mező(kö)n
 - FTS csak a job és sal mezőket olvassa ki
 - Kis köztes sorméret => gyakrabban rendezhető a memóriában
 - SORT group by: sorok-be >> sorok-ki
 - A rendezés kiszámolja az aggregátumokat is

Egyetlen tábla, nincs index (1.5)

SELECT job,sum(sal)
FROM emp
GROUP BY job
HAVING sum(sal)>200000;

```
>.SELECT STATEMENT
>...FILTER
>....SORT group by
>.....TABLE ACCESS full emp
```

- HAVING szűrés
 - Csak a having feltételnek megfelelő sorokat hagyja meg

Egyetlen tábla, nincs index(1.6)

SELECT *
FROM emp
WHERE rowid=
'00004F2A.00A2.000C'

```
>.SELECT STATEMENT
>...TABLE ACCESS by rowid emp
```

- Táblaelérés rowid alapján
 - Egy sor megkeresése
 - Azonnal a blokkra megy és kiszűri a sort
 - A leggyorsabb módszer egy sor kinyerésére
 - Ha tudjuk a rowid-t

Egyetlen tábla, index(2.1)

```
SELECT *
FROM emp
WHERE empno=174;
Unique emp(empno)
```

```
>.SELECT STATEMENT
>...TABLE ACCESS by rowid emp
>....INDEX unique scan i_emp_pk
```

- Index egyedi keresés
 - Bejárja a csomópont blokkokat, hogy megtalálja a megfelelő levélblokkot
 - Megkeresi az értéket a levélblokkban (ha nem találja => kész)
 - Visszaadja a rowid-t a szülő sorforrásnak
 - Szülő: eléri a fájl+blokkot és visszaadja a sort

Index egyedi keresés (2.1)

Egyetlen tábla, index(2.2)

```
SELECT *
FROM emp
WHERE job='manager';
emp(job)
```

```
>.SELECT STATEMENT
>...TABLE ACCESS by rowid emp
>....INDEX range scan i_emp_job
```

- (Nem egyedi) index intervallum keresés
 - Bejárja a csomópont blokkokat, hogy megtalálja a bal szélső levélblokkot
 - Megkeresi az érték első előfordulását
 - Visszaadja a rowid-t a szülő sorforrásnak
 - Szülő: eléri a fájl+blokkot és visszaadja a sort
 - Folytatja az érték minden előfordulására
 - Amíg van még előfordulás

Index intervallum keresés (2.2)

Egyetlen tábla, index(2.3)

```
SELECT *
FROM emp
WHERE empno>100;
Unique emp(empno)
```

```
>.SELECT STATEMENT
>...TABLE ACCESS by rowid emp
>....INDEX range scan i_emp_pk
```

- Egyedi index intervallum keresés
 - Bejárja a csomópont blokkokat, hogy megtalálja a bal szélső levélblokkot a kezdőértékkel
 - Megkeresi az intervallumbeli első előforduló értéket
 - Visszaadja a rowid-t a szülő sorforrásnak
 - Szülő: eléri a fájl+blokkot és visszaadja a sort
 - Folytatja a következő érvényes előfordulással
 - Amíg van előfordulás az intervallumban

Összefűzött indexek

Többszintű B-fa, mezők szerinti sorrendben

Egyetlen tábla, index(2.4)

```
SELECT *
FROM emp
WHERE job='manager'
AND hiredate='01-01-2001';
Emp(job,hiredate)
```

```
>.SELECT STATEMENT
>...TABLE ACCESS by rowid emp
>....INDEX range scan i_emp_j_h
```

- Teljes összefűzött index
 - Felhasználja a job értékét az al-B-fához navigálásra
 - Aztán megkeresi az alkalmas hiredate-eket

Egyetlen tábla, index(2.5)

```
SELECT *

FROM emp

WHERE job='manager';

Emp(job,hiredate)


>.SELECT STATEMENT

>...TABLE ACCESS by rowid emp

>....INDEX range scan i_emp_j_h
```

- (Bevezető) Összefűzött index prefixe
 - Végignézi a teljes al-B-fát a nagy B-fán belül

Index intervallumkeresés (2.5)

Egyetlen tábla, index(2.6)

```
SELECT *
FROM emp
WHERE hiredate='01-01-2001';
Emp(job,hiredate)
```

```
>.SELECT STATEMENT
>...TABLE ACCESS by rowid emp
>....INDEX range scan i_emp_j_h
```

- Index kihagyásos keresés (korábbi verziókban FTS)
 - "Ott használjunk indexet, ahol eddig soha nem használtuk"
 - A bevezető mezőkön már nem kell predikátum
 - A B-fát sok kis al-B-fa gyűjteményének tekinti
 - Legjobban kis számosságú bevezető mezőkre működik

Index kihagyásos keresés (2.6)

Egyetlen tábla, index(2.7)

```
SELECT *
FROM emp
WHERE empno>100
AND job='manager';
Unique Emp(empno)
Emp(job)
```

```
>.SELECT STATEMENT
>...TABLE ACCESS by rowid emp
>....INDEX range scan i_emp_job
```

- Több index
 - Szabály: heurisztikus döntéslista alapján választ
 - Az elérhető indexeket rangsorolja
 - Költség: kiszámolja a legtöbbet kiválasztót (azaz a legkisebb költségűt)
 - Statisztikát használ

RBO heurisztikák

- Több elérhető index rangsorolása
 - 1. Egyenlőség egy mezős egyedi indexen
 - 2. Egyenlőség láncolt egyedi indexen
 - 3. Egyenlőség láncolt indexen
 - 4. Egyenlőség egy mezős indexen
 - 5. Korlátos intervallum keresés indexben
 - Like, Between, Leading-part, ...
 - 6. Nem korlátos intervallum keresés indexen
 - Kisebb, nagyobb (a bevezető részen)

Általában tippel választjuk ki, melyiket használjuk

CBO költségszámítás

- Statisztikák különböző szinteken
 - Tábla:
 - Num_rows, Blocks, Empty_blocks, Avg_space
 - Mező:
 - Num_values, Low_value, High_value, Num_nulls
 - Index:
 - Distinct_keys, Blevel, Avg_leaf_blocks_per_key, Avg_data_blocks_per_key, Leaf_blocks
 - Az egyes indexek kiválasztóképességének számításához használjuk
 - Kiválasztóképesség = a sorok hány százalékát adja vissza
 - az I/O száma fontos szerepet játszik
 - FTS-t is figyelembe vesszük most!

Egyetlen tábla, index(2.1)

```
SELECT *
FROM emp
WHERE empno=174;
Unique emp(empno)
```

```
>.SELECT STATEMENT
>...TABLE ACCESS by rowid emp
>....INDEX unique scan i_emp_pk
Or,
>.SELECT STATEMENT
>...TABLE ACCESS full emp
```

- CBO teljes táblabeolvasást használ, ha FTS-hez szükséges I/O < # IRS-hez szükséges I/O
 - FTS I/O a db_file_multiblock_read_count (dfmrc)-t használja
 - Typically 16
 - Egyedi keresés: (bszint + 1) +1 I/O
 - FTS: [táblasorok száma / dfmrc] I/O

CBO: csomósodási tényező

- Index szintű statisztika
 - Mennyire jól rendezettek a sorok az indexelt értékekhez képest?
 - Átlagos blokkszám, hogy elérjünk egyetlen értéket
 - 1 azt jelenti, hogy az intervallumkeresés olcsó
 - <táblasorok száma> azt jelenti, hogy az intervallumkeresés drága
 - Arra használja, hogy több elérhető intervallumkeresést rangsoroljon

```
Blck 1 Blck 2 Blck 3
----- ---- ------
A A A B B B C C C
```

```
Blck 1 Blck 2 Blck 3
----- ---- ------
A B C A B C A B C
```

Clust.fact = 1

Clust.fact = 3

Egyetlen tábla, index(2.2)

```
SELECT *

FROM emp

WHERE job='manager';

emp(job)

>...Table access by rowid emp

>....INDEX range scan i_emp_job

or,

>.select statement

>...Table access full emp
```

- Csomósodási tényező IRS és FTS összehasonlításában
 - Ha (táblasorok / dfmrc)

```
(értékek száma * csomó.tény.) + bszint + meglátogatandó
levél blokkok
akkor FTS-t használunk
```

Egyetlen tábla, index(2.7)

```
SELECT *
FROM emp
WHERE empno>100
AND job='manager';
Unique Emp(empno)
Emp(job)
```

```
>.SELECT STATEMENT
>...TABLE ACCESS by rowid emp
>....INDEX range scan i_emp_job
Or,
>.SELECT STATEMENT
>...TABLE ACCESS by rowid emp
>....INDEX range scan i_emp_empno
```

- Csomó.tényező több IRS összehasonlításában
 - Feltesszük, hogy a FTS túl sok I/O
 - Hasonlítsuk össze (értékek száma * csomó.tény.)-t, hogy válasszunk az indexek közül
 - Empno-kiválasztóképesség => értékek száma * 1 => I/O szám
 - Job-kiválasztóképesség => 1 * csomó.tény. => I/O szám

Egyetlen tábla, index(2.8)

```
SELECT *
FROM emp
WHERE job='manager'
AND depno=10

Emp(job)
Emp(depno)
```

```
>.SELECT STATEMENT
>...TABLE ACCESS by rowid emp
>....AND-EQUAL
>....INDEX range scan i_emp_job
>....INDEX range scan i_emp_depno
```

- Több azonos rangú, egymezős index
 - ÉS-EGYENLŐ: legfeljebb 5 egymezős intervallumkeresést von össze
 - Kombinál több index intervallumkeresést táblaelérés előtt
 - Az egye intervallumkeresések rowid-halmazait összemetszi
 - CBO-nál ritkán fordul elő

Egyetlen tábla, index(2.9)

```
>:SELECT STATEMENT
>::INDEX range scan i_emp_j_e

WHERE job='manager';

Emp(job,ename)
```

- Indexek használata táblaelérés elkerülésére
 - A SELECT listán levő mezőktől és a WHERE feltétel bizonyos részein
 - Nincs táblaelérés, ha az összes mező indexben van

Egyetlen tábla, index(2.10)

```
SELECT count(*)
FROM big_emp;

Sig_emp(empno)

>.SELECT STATEMENT
>...INDEX fast full scan i_emp_empno
```

- Gyors teljes index keresés (CBO only)
 - Ugyanazt a több blokkos I/O-t használja, mint az FTS
 - A kiválasztható indexeknek legalább egy NOT NULL mezőt kell tartalmazniuk
 - A sorok levélblokk sorrendben adódnak vissza
 - Nem indexelt mezők sorrendben

Összekapcsolás, skatulyázott ciklusok(3.1)

```
SELECT *
FROM dept, emp;

>....table access full dept
>....table access full emp
```

```
 Teljes direkt szorzat skatulyázott ciklusos
összekapcsolással (NLJ)
 Init(RowSource1);
While not eof(RowSource1)
Loop Init(RowSource2);
While not eof(RowSource2)
Loop return(CurRec(RowSource1)+CurRec(RowSource2));
NxtRec(RowSource2);
End Loop;
NxtRec(RowSource1);
End Loop;
```

Összekapcsolás, összefésüléses rendező(3.2)

```
SELECT *
FROM emp, dept
WHERE emp.d# = dept.d#;
```

```
>.SELECT STATEMENT
>...MERGE JOIN
>....SORT join
>....TABLE ACCESS full emp
>....SORT join
>....TABLE ACCESS full dept
```

 Belső összekapcsolás, nincs index: összefésüléses rendező összekapcsolás (SMJ)

```
Tmp1 := Sort(RowSource1,JoinColumn);
Tmp2 := Sort(RowSource2,JoinColumn);
Init(Tmp1); Init(Tmp2);
While Sync(Tmp1,Tmp2,JoinColumn)
Loop return(CurRec(Tmp1)+CurRec(Tmp2));
End Loop;
```

Sync továbbviszi a mutató(ka)t a következő egyezésre

Összekapcsolás (3.3)

```
SELECT *
FROM emp, dept
WHERE emp.d# = dept.d#;
Emp(d#)
```

```
>.SELECT STATEMENT
>...NESTED LOOPS
>....TABLE ACCESS full dept
>....TABLE ACCESS by rowid emp
>....INDEX range scan e_emp_fk
```

- Belső összekapcsolás, csak az egyik oldal indexelt
 - NLJ a nem indexelt tábla teljes beolvasásával kezd
 - Minden kinyert sornál az indexben keresünk egyező sorokat
 - A 2. ciklusban a d# (jelenlegi) értéke elérhető!
 - És felhasználható intervallumkeresésre

Összekapcsolások (3.4)

```
SELECT *
FROM emp, dept
WHERE emp.d# = dept.d#

Emp(d#)
Unique Dept(d#)
```

```
>.SELECT STATEMENT
>...NESTED LOOPS
>....TABLE ACCESS full dept
>....TABLE ACCESS by rowid emp
>.....INDEX range scan e_emp_fk
Or,
>.SELECT STATEMENT
>...NESTED LOOPS
>....TABLE ACCESS full emp
>....TABLE ACCESS by rowid dept
>....TABLE ACCESS by rowid dept
>....TABLE ACCESS by rowid dept
```

- Belső összekapcsolás, mindkét oldal indexelt
 - RBO: NLJ, először a FROM utolsó tábláján FTS
 - CBO: NLJ, először a FROM legnagyobb tábláján FTS
 - A legnagyobb I/O nyereség FTS-nél
 - Általában kisebb tábla lesz a puffer gyorsítótárban

Összekapcsolások (3.5)


```
SELECT *
FROM emp, dept
WHERE emp.d# = dept.d#
AND dept.loc = 'DALLAS'

Emp(d#)
Unique Dept(d#)
```

```
>.SELECT STATEMENT
>...NESTED LOOPS
>....TABLE ACCESS full dept
>....TABLE ACCESS by rowid emp
>....INDEX range scan e_emp_fk
```

- Belső összekapcsolás plusz feltételekkel
 - Skatulyázott ciklusok
 - Mindig azzal a táblával kezdjük, amelyiken plusz feltétel van

Hasítás

Összekapcsolások, Hasítás (3.6)

```
SELECT *

FROM dept, emp

WHERE dept.d# = emp.d#

>.select statement

>...Hash Join

>...Table access full dept

>...Table access full emp

Emp(d#), Unique Dept(d#)
```

Összekapcsolások, Hasítás (3.6)

- Explicit engedélyezni kell az init.ora fájlban:
 - Hash_Join_Enabled = True
 - Hash_Area_Size = <bytes>
- Ha a hasított tábla nem fér bele a memóriába
 - 1. sorforrás: átmeneti hasító cluster keletkezik
 - És kiíródik a lemezre (I/O) partíciónként
 - 2. sorforrás szintén konvertálódik <u>ugyanazzal a</u> <u>hasítófüggvénnyel</u>
 - Edényenként a sorok összehasonlításra kerülnek
 - Egy edénynek bele kell férnie a memóriába, különben rossz teljesítmény

Allekérdezés (4.1)

```
SELECT dname, deptno
FROM dept
WHERE d# IN
(SELECT d#
FROM emp);
```

```
>.SELECT STATEMENT
>...NESTED LOOPS
>....VIEW
>....SORT unique
>....TABLE ACCESS full emp
>....TABLE ACCESS by rowid dept
>....INDEX unique scan i_dept_pk
```

- Átalakítás összekapcsolássá
 - Átmeneti nézet keletkezik, amely hajtja a skatulyázott ciklust

Allekérdezés, korrelált(4.2)

```
SELECT *
FROM emp e
WHERE sal >
(SELECT sal
FROM emp m
WHERE m.e#=e.mgr#)
```

```
>.SELECT STATEMENT
>...FILTER
>....TABLE ACCESS full emp
>....TABLE ACCESS by rowid emp
>....INDEX unique scan i_emp_pk
```

- Skatulyázott ciklus-szerű FILTER
 - Az 1. sorforrás minden sorára végrehajtja a 2. sorforrást és szűri az allekérdezés feltételére
 - Az allekérdezés átírható az EMP tábla ön-összekapcsolásává

Allekérdezés, korrelált (4.2)

```
SELECT *
FROM emp e, emp m
WHERE m.e#=e.mgr#
AND e.sal > m.sal;
```

```
>.SELECT STATEMENT
>...NESTED LOOPS
>....TABLE ACCESS full emp
>....TABLE ACCESS by rowid emp
>....INDEX unique scan i_emp_pk
```

Allekérdezés átírása összekapcsolássá

Az allekérdezés átírható EXISTS-allekérdezéssé is

Allekérdezés, korrelált(4.2)

```
SELECT *
FROM emp e
WHERE exists
(SELECT 'less salary'
FROM emp m
WHERE e.mgr# = m.e#
and m.sal < e.sal);
```

```
>.SELECT STATEMENT
>...FILTER
>....TABLE ACCESS full emp
>....TABLE ACCESS by rowid emp
>....INDEX unique scan i_emp_pk
```

- Allekérdezés átírása EXISTS allekérdezéssé
 - Az 1. sorforrás minden sorára végrehajtja a 2. sorforrást és szűri a 2. sorforrás kinyerését

Összefűzés (4.3)

```
SELECT *
FROM emp
WHERE mgr# = 100
OR job = 'CLERK';

Emp(mgr#)
Emp(job)
```

```
>.SELECT STATEMENT
>...CONCATENATION
>...TABLE ACCESS by rowid emp
>....INDEX range scan i_emp_m
>....TABLE ACCESS by rowid emp
>....INDEX range scan i_emp_j
```

- Összefűzés (VAGY-feldolgoás)
 - Hasonló, mint amikor átírjuk 2 külön lekérdezésre
 - Amelyeket azután összefűzünk
 - Ha hiányzik az egyik index => teljes táblabeolvasás

Bel-lista iterátor (4.4)

```
SELECT *

FROM dept

WHERE d# in (10,20,30);

>.....INLIST ITERATOR

>....TABLE ACCESS by rowid dept

>.....INDEX unique scan i_dept_pk

Unique Dept(d#)
```

- Iteráció felsorolt értéklistán
 - Minden értékre külön végrehajtja
- Ugyanaz, mint 3 VAGY-olt érték összefűzése

Unió (4.5)

SELECT empno
FROM emp
UNION
SELECT deptno
FROM dept;

```
>.SELECT STATEMENT
>...SORT unique
>....UNION
>....TABLE ACCESS full emp
>....TABLE ACCESS full dept
```

- Unió, majd egyedi rendezés
 - Az al-sorforrások külön kerülnek optimalizálásra/végrehajtásra
 - A kinyert sorokat összefűzzük
 - A halmazelmélet miatt az elemeknek egyedinek kell lenniük (rendezés)

UNION

Minden-unió (4.6)

SELECT empno
FROM emp
UNION ALL
SELECT deptno
FROM dept;


```
>.SELECT STATEMENT
>...UNION-ALL
>....TABLE ACCESS full emp
>....TABLE ACCESS full dept
```

- Minden-unió: az eredmény zsák, nem halmaz
 - (Drága) rendezésre nincs szükség

Használjunk UNION ALL-t, ha tudjuk, hogy a zsák halmaz

(megspórolunk egy drága rendezést)

UNION ALL

Metszet (4.7)

SELECT empno
FROM emp
INTERSECT
SELECT deptno
FROM dept;

```
>.SELECT STATEMENT
>...INTERSECTION
>....SORT unique
>.....TABLE ACCESS full emp
>....SORT unique
>.....SORT unique
>.....TABLE ACCESS full dept
```

INTERSECT

- Az al-sorforrások külön kerülnek optimalizálásra/végrehajtásra
- Nagyon hasonlít az összefésüléses rendezéshez
- A teljes sorokat rendezi és összehasonlítja

INTERSECT

Különbség (4.8)

SELECT empno
FROM emp
MINUS
SELECT deptno
FROM dept;

```
>.SELECT STATEMENT
>...MINUS
>....SORT unique
>....TABLE ACCESS full emp
>....SORT unique
>....TABLE ACCESS full dept
```

MINUS

- Az al-sorforrások külön kerülnek optimalizálásra/végrehajtásra
- Hasonlít a metszet feldolgozására
 - Összehasonlítás és visszaadás helyett összehasonlítás és kizárás

MINUS

Eszközök

- Nyomkövetés
- SQL tippek
- Analizáló parancs
- Dbms_Stats csomag

Nyomkövető fájlok

- Tervmagyarázat: beletekintés végrehajtás <u>előtt</u>
- Nyomkövetés: beletekintés végrehajtás közben
 - Felhasznált CPU idő
 - Eltelt idő
 - Fizikai blokk I/O száma
 - Gyorsítótárazott blokk I/O száma
 - Sorforrásonként feldolgozott sorok száma
- A munkamenetet nyomkövető módba kell állítani
 - Alter session set sql_trace=true;
 - Exec

dbms_system.set_sql_trace_in_session(sid,s#,T/F);

Nyomkövető fájlok

- A nyomkövető fájl az adatbázisszerveren generálódik
 - TKPROF eszközzel kell formázni

tkprof <nyomkövető fájl> <tkp-fájl> <user>/<pw>

SQL utasításonként 2 szakasz:

call	count	cpu	elapsed	disk	query	current	rows
Parse	1	0.06	0.07	0	0	0	0
Execute	1	0.01	0.01	0	0	0	0
Fetch	1	0.11	0.13	0	37	2	2
total	3	0.18	0.21	0	37	2	2

Nyomkövető fájlok

- 2. szakasz: bővített végrehajtási terv
 - Példa 4.2 (dolgozó fizetése nagyobb, mint a menedzseréé),

```
#R Plan
2 SELECT STATEMENT
14 FILTER
14 TABLE ACCESS (FULL) OF 'EMP'
11 TABLE ACCESS (BY ROWID) OF 'EMP'
12 INDEX (UNIQUE SCAN) OF 'I_EMP_PK' (UNIQUE)
```

- Emp tartalmaz 14 rekordot
- Kettőben nincs menedzser (NULL mgr mezőérték)
- Az egyik nem létező alkalmazottra mutat
- Ketten többet keresnek, mint a menedzserük

Tippek

- Kényszerítik az optimalizálót egy konkrét lehetőség kiválasztására
 - Beágyazott megjegyzéssel valósítjuk meg

```
SELECT /*+ <tipp> */ ....
FROM ....
WHERE ....

UPDATE /*+ <tipp> */ ....
WHERE ....

DELETE /*+ <tipp> */ ....
WHERE ....

INSERT (Id. SELECT)
```

Tippek

- Gyakori tippek
 - Full(<tab>)
 - Index(<tab> <ind>)
 - Index_asc(<tab> <ind>)
 - Index_desc(<tab> <ind>)
 - Ordered
 - Use_NL(<tab> <tab>)
 - Use_Merge(<tab> <tab>)
 - Use_Hash(<tab> <tab>)
 - Leading(<tab>)
 - First_rows, All_rows, Rule

Analizáló parancs

- A statisztikát időnként generálni kell
 - Az 'ANALYZE' paranccsal tehető meg

Analyze table emp estimate statistics sample 30 percent;

Dbms_Stats csomag

- Az analizáló parancs utódja
 - Dbms_stats.gather_index_stats(<owner>,<index>,
 <blocksample>,<est.percent>)
 - Dbms_stats.gather_table_stats(<owner>,,<blocksample>,<est.percent>)
 - Dbms_stats.delete_index_stats(<owner>,<index>)
 - Dbms_stats.delete_table_stats(<owner>,)

SQL>exec dbms_stats.gather_table_status('scott','emp',null,30);

Adattárház jellemzők

- Hagyományos csillag lekérdezés
- Bittérkép indexek
 - Bittérkép egyesítése, átalakítása rowid-dé
 - Egyetlen táblás lekérdezés
- Csillag lekérdezés
 - Több táblás

Hagyományos csillag lekérdezés

```
SELECT f.*

FROM a,b,f

WHERE a.pk = f.a_fk

AND b.pk = f.b_fk

AND a.t = ... AND b.s = ...

A(pk), B(pk)


F(a_fk), F(b_fk)
```

```
>.SELECT STATEMENT
>...NESTED LOOPS
>....NESTED LOOPS
>.....TABLE ACCESS full b
>.....TABLE ACCESS by rowid fact
>.....INDEX range scan i_fact_b
>.....TABLE ACCESS by rowid a
>.....TABLE ACCESS by rowid a
```

- Dupla skatulyázott ciklus
 - Válasszunk kezdp táblát (A vagy B)
 - Aztán kövessük az összekapcsolási feltételeket skatulyázott ciklusokkal

Túl bonyolult az ÉS-EGYENLŐ-höz

Hagyományos csillag lekérdezés

Négy lehetséges elérési sorrend!

Hagyományos csillag lekérdezés

```
SELECT f.*

FROM a,b,f

WHERE a.pk = f.a_fk

AND b.pk = f.b_fk

AND a.t = ... AND b.s = ...

F(a_fk,b_fk,...)
```

```
>.SELECT STATEMENT
>...NESTED LOOPS
>....MERGE JOIN cartesian
>.....TABLE ACCESS full a
>.....SORT join
>.....TABLE ACCESS full b
>....TABLE ACCESS by rowid fact
>.....TABLE ACCESS by rowid fact
```

- Összefűzött index intervallumkeresés csillag lekérdezéshez
 - Legalább két dimenzió
 - Legalább eggyel több indexelt mező, mint dimenzió
 - Összevonás-Összekapcsolás-Direkt szorzat adja az összes lehetséges dimenziókombinációt
 - Minden kombinációhoz keresünk az összefűzött indexben

Bittérkép index

Empno	Status	Region	Gender	Info
101	single	east	male	bracket_1
102	married	central	female	bracket_4
103	married	west	female	bracket_2
104	divorced	west	male	bracket_4
105	single	central	female	bracket_2
106	married	central	female	bracket_3

REGION='east'	REGION='central'	REGION='west'		
1	О	0		
0	1	0		
0	0	1		
0	0	1		
0	1	0		
0	1	0		

Bittérkép index

SELECT COUNT(*)
FROM CUSTOMER
WHERE MARITAL_STATUS = 'married'
AND REGION IN ('central', 'west');

status = 'married'	region = 'central'	region = 'west'				
0	0	0	0	0	=	0
1	1	0	1	1		1
1 AND	0	1	1 AND	1		1
0	0	1	0	1		0
0	1	0	0	1		0

Bittérkép elérés, egyetlen tábla

SELECT count(*)
FROM customer
WHERE status='M'
AND region in ('C','W');

- Bittérkép ÉS, VAGY és ÁTALAKÍTÁS
 - 'C' és 'W' bitsorozatok megkeresése (bittérképkulcs-iteráció)
 - Logikai VAGY végrehajtása (bittérkép összevonás)
 - Az 'M' bitsorozat megkeresése
 - Logikai ÉS a régió bitsorozattal (bittérkép és)
 - Átalakítás rowid-kké
 - Táblaelérés

Bittérkép elérés, csillag lekérdezés

Bittérkép indexek: id1, id2

F(pk, d1fk, d2fk, f)

D1(pk,c1,c2)

D2(pk,c1,c2)

```
SELECT sum(f)
FROM F,D1,D2
WHERE F=D1 and F=D2
AND D1.C1=<...>
AND D2.C2=<...>
```

```
> TABLE ACCESS (BY INDEX ROWID) f
> BITMAP CONVERSION (TO ROWIDS)
> BITMAP AND
> BITMAP MERGE
> BITMAP KEY ITERATION
> TABLE ACCESS (FULL) d1
> BITMAP INDEX (RANGE SCAN) id1
> BITMAP MERGE
> BITMAP KEY ITERATION
```

Adattárház tippek

- Csillag lekérdezésre jellemző tippek
 - Star
 - Hagyományos: összevonásos index intervallumkeresés
 - Star_transformation
 - Egymezős bittérkép index összevonás/ÉS-ek
 - Fact(t) / No_fact(t)
 - Segíti a star_transformation-t
 - Index_combine(t i1 i2 ...)
 - Explicit megadja, mely indexeket vonja össze/ÉS-elje

ETL lehetőségek

- Új a 9i-ben
 - Külső táblák
 - Külső ASCII fájl elérése SQL-ből (csak FTS)
 - Összevonás (aka UpSert)
 - Feltételes beszúrás vagy frissítés végrehajtása
 - Többtáblás beszúrás (Multi-Table Insert, MTI)
 - Feltételesen beszúrja az allekérdezések eredményét több táblába

Elérhetőség

- Oracle7
 - Költségalapú optimalizáció
 - Hasításos összekapcsolás
- Oracle r8.0
 - Bittérkép indexek (hibamentesen)
 - Star_transformation
 - Rowid formátum (dbms_rowid)
- Oracle 8i
 - Dbms_Stats
- Oracle9i
 - Index SkipScans
 - First_rows(n)-tipp

Egy bevezetés...

- Nem fedtük le:
 - Elosztott SQL
 - Skatulyázott SQL
 - PL/SQL függvények SQL-en belül
 - Ellen-összekapcsolások
 - Nézetek feldolgozása
 - Index+hasító clusterek
 - Partícionálás / Párhuzamosítás
 - Index szervezett táblák
 - ...

SQL Tuning: Útirány

- Képes beolvasni tervet
- Képes átírni a tervet 3GL programmá
 - Ismerjük a sorforrás műveleteinket
- Képes beolvasni SQL-t
- Képes átalakítani az SQL-t üzleti lekérdezéssé
 - Ismerjük az adatmodellünket
- Képes megítélni a kimenetelt
 - Ismerjük az üzleti szabályokat / adatstatisztikákat
 - Jobban, mint a CBO
- Szakértők:
 - Optimalizáljuk az SQL-t az SQL írása közben...