

Рекомендации по оптимизации

Создавайте вспомогательные структуры в базе с учетом специфики запросов к данным.

Пишите так, чтобы помочь оптимизатору запросов.

СП6ГУ

1. Индексы не будут использованы

- WHERE COL1 > COL2
- WHERE COL1 < COL2
- WHERE COL1 >= COL2
- WHERE COL1 <= COL2
- WHERE COLI IS NOT NULL
- WHERE COLI NOT IN (value1, value2)
- WHERE COLI != expression
- WHERE COLI LIKE '%patern'


2. Не используйте выражения от индексных столбцов

SELECT DEPT_NAME FROM DEPARTMENT WHERE UPPER(DEPT_NAME) like 'SALES%');


3. Для фильтрации записей используйте WHERE, а не HAVING

- Запрос без индекса:
 SELECT DEPTID, SUM(SALARY)
 FROM EMP
 GROUP BY DEPTID
 HAVING DEPTID = 100;
- Запрос с индексом:
 SELECT DEPTID, SUM(SALARY)
 FROM EMP
 WHERE DEPTID = 100
 GROUP BY DEPTID;

4. Для использования индекса по нескольким столбцам указывайте в разделе WHERE начальные столбцы ключа индекса

- Индекс: Index(PART_NUM, PRODUCT_ID)
- Запрос с использованием индекса: SELECT * FROM PARTS WHERE PART_NUM = 100;
- Запрос без использования индекса: SELECT * FROM PARTS WHERE PRODUCT_ID = 5555;


5. Не стройте индексы для маленьких таблиц

- Если таблица небольшого размера,
 то индексы не нужны.
- При выборе из таблицы более 15-25% строк полный просмотр быстрее, чем сканирование через индекс.

6. Стройте индексы для полей, по которым производится сортировка записи - тогда оптимизатор будет использовать индексное сканирование

SELECT SALARY FROM EMP ORDER BY EMPID;


7. Минимизируйте число просмотров таблиц

• Два просмотра таблицы:

SELECT *

FROM STUDENT WHERE GroupNumber = 341

UNION

SELECT *

FROM STUDENT WHERE GroupNumber = 441

Один просмотр таблицы:

SELECT *

FROM STUDENT WHERE GroupNumber = 341

OR GroupNumber =441)


8. Соединяйте таблицы в правильном порядке

При соединении таблиц вначале указывайте таблицу с меньшим количеством строк.


9. Используйте более простые запросы

- Много мелких запросов в цикле лучше объединить в один большой.
- Чтобы уменьшить количество вложенных запросов, можно делать промежуточные выборки.

10. IN, EXISTS или JOIN?


- Если в основной выборке много строк,
 а в подзапросе мало, то лучше использовать IN.
- Если в подзапросе сложный запрос, а в основной выборке относительно мало строк, то лучше использовать EXISTS.
- Если оба запрос сложные, надо использовать JOIN.


11. Группировка

Если после группировки надо отсортировать результат, то желательно, чтобы поля сортировки и поля группировки перечислялись в одном порядке.


12. Используйте результаты работы оптимизатора повторно

- В оперативной памяти хранятся все результаты ранее выполненных запросов до тех пор, пока эта память не потребуется для записи результатов последующих запросов.
- По возможности составляйте запросы таким образом, чтобы они совпадали с написанными ранее.