登录 | 注册

A bird is home!

记录一个菜鸟的成长历程.

■ 目录视图

描 摘要视图

个人资料

访问: 13964次

积分: 429

等级: BLOC> 2

排名: 千里之外

原创: 26篇 转载: 6篇 译文: 1篇 评论: 5条

文章搜索

文章分类

JavaScript (3)

WebService (2)

Spring (0)

iQuery (0)

struts2 (0) hibernate (0)

JPA&&SpringData (0)

SpringMVC (0)

HTML5 (0)

Shiro (0)

JDBC (1)

Oracle (10)

工作总结 (13)

dhtmlx (1)

EJB (1)

hadoop学习 (0)

生活 (5)

投资 (0)

linux (2)

文章存档

2017年02月 (1)

2016年08月 (1)

CSDN日报20170226——《你离心想事成只差一个计划》 程序员1月书讯 【招募】Python学习班招生啦

海量语句查询的优化

标签: oracle 优化 数据库

2014-08-09 14:39

226人阅读

评论(0) 收藏 举报

₩分类:

Oracle (9) -

海量语句查询代码优化:

具体要注意的:

1.应尽量避免在 where 子句中对字段进行 null 值判断,否则将导致引擎放弃使用索引而进行全表扫描,如: select id from t where num is null

可以在num上设置默认值0,确保表中num列没有null值,然后这样查询:

select id from t where num=0

2.应尽量避免在 where 子句中使用!=或<>操作符,否则将引擎放弃使用索引而进行全表扫描。优化器将无法通 过索引来确定将要命中的行数,因此需要搜索该表的所有行。

3.应尽量避免在 where 子句中使用 or 来连接条件,否则将导致引擎放弃使用索引而进行全表扫描,如: select id from t where num=10 or num=20

可以这样查询:

select id from t where num=10

union all

select id from t where num=20

4.in 和 not in 也要慎用,因为IN会使系统无法使用索引,而只能直接搜索表中的数据。如:

select id from t where num in(1,2,3)

对于连续的数值,能用 between 就不要用 in 了:

select id from t where num between 1 and 3

5.尽量避免在索引过的字符数据中,使用非打头字母搜索。这也使得引擎无法利用索引。

见如下例子:

SELECT * FROM T1 WHERE NAME LIKE '%L%'

SELECT * FROM T1 WHERE SUBSTING(NAME,2,1)='L'

SELECT * FROM T1 WHERE NAME LIKE 'L%'

即使NAME字段建有索引,前两个查询依然无法利用索引完成加快操作,引擎不得不对全表所有数据逐条操作来 完成任务。而第三个查询能够使用索引来加快操作。

2015年12月 (2) 2015年11月 (1) 2015年03月 (1)

展开

(438)

阅读排行

Oracle数据库中创建并利 (1927) dhtmlx分页功能前端和后 (1263) 原生JS生成动态select下 (599)纯js调用webservice (584)刚进公司需注意的问题 (504)向给定的其他系统的接口 (501)轻易搞定外盘黄金交易, (496)纯JS回显form各种表单数 (490)讲入公司第五、六个月 (442)

评论排行

讲入公司第七、八个月

进入公司第三、四个月 (2) 进入公司第七、八个月 (2) dhtmlx分页功能前端和后 (1)如何通过pl/sql将excel文 (0)向给定的其他系统的接口 (0)EJB到底是什么? (0) 刚进公司需注意的问题 (0) 原生JS生成动态select下 (0)总结2017-2-16 (0)纯is调用webservice (0)

推荐文章

- *【Unity Shader编程】之十六 基于MatCap实现适于移动平台 的"次时代"车漆Shader
- * CSDN日报20170222——《未来最重要的三个能力》
- * C#开发人员应该知道的13件事情
- * Android逆向之旅---带你爆破一 款应用的签名验证问题
- * 找到能立刻开始的下一步行动

最新评论

dhtmlx分页功能前端和后台代码, beinlife: 楼主,可以发下源代码 吗,最近刚在学dhtmlx,网上案 例很少。想看下源码,有个直观 的认识。感谢

进入公司第七、八个月 2013学习的人: 觉得对你没发展 了就可以考虑换了, 没必要那纠结。

进入公司第七、八个月 26个字母: 现在就很纠结,放弃 OR坚持

进入公司第三、四个月 2013学习的人: @u014417153: 移动的3G还好没做,不然浪费多 少钱,现在4G远远领先电信,有 着用不完的钱。

进入公司第三、四个月 wyx11121: 我上次出差是给移动 后端做项目.移动现在很着急.3G 没分到羹.4G它要追回来. 6.必要时强制查询优化器使用某个索引,如在 where 子句中使用参数,也会导致全表扫描。因为SQL只有在运行时才会解析局部变量,但优化程序不能将访问计划的选择推迟到运行时;它必须在编译时进行选择。然而,如果在编译时建立访问计划,变量的值还是未知的,因而无法作为索引选择的输入项。如下面语句将进行全表扫描。

select id from t where num=@num

可以改为强制查询使用索引:

select id from t with(index(索引名)) where num=@num

7.应尽量避免在 where 子句中对字段进行表达式操作,这将导致引擎放弃使用索引而进行全表扫描。如:

SELECT * FROM T1 WHERE F1/2=100

应改为:

SELECT * FROM T1 WHERE F1=100*2

SELECT * FROM RECORD WHERE SUBSTRING(CARD_NO,1,4)='5378'

应改为:

SELECT * FROM RECORD WHERE CARD_NO LIKE '5378%'

SELECT member_number, first_name, last_name FROM members

WHERE DATEDIFF(yy,datofbirth,GETDATE()) > 21

应改为:

SELECT member_number, first_name, last_name FROM members

WHERE dateofbirth < DATEADD(yy,-21,GETDATE())

即:任何对列的操作都将导致表扫描,它包括数据库函数、计算表达式等等,查询时要尽可能将操作移至等号右边。

8.应尽量避免在where子句中对字段进行函数操作,这将导致引擎放弃使用索引而进行全表扫描。如:

select id from t where substring(name,1,3)='abc'--name以abc开头的id

select id from t where datediff(day,createdate,'2005-11-30')=0--'2005-11-30'生成的id 应改为:

select id from t where name like 'abc%'

select id from t where createdate>='2005-11-30' and createdate<'2005-12-1'

9.不要在 where 子句中的"="左边进行函数、算术运算或其他表达式运算,否则系统将可能无法正确使用索引。

10.在使用索引字段作为条件时,如果该索引是复合索引,那么必须使用到该索引中的第一个字段作为条件时才能保证系统使用该索引,否则该索引将不会被使用,并且应尽可能的让字段顺序与索引顺序相一致。

11.很多时候用 exists是一个好的选择:

select num from a where num in(select num from b)

用下面的语句替换:

select num from a where exists(select 1 from b where num=a.num)

SELECT SUM(T1.C1)FROM T1 WHERE(

(SELECT COUNT(*)FROM T2 WHERE T2.C2=T1.C2>0)

SELECT SUM(T1.C1) FROM T1WHERE EXISTS(

SELECT * FROM T2 WHERE T2.C2=T1.C2)

两者产生相同的结果,但是后者的效率显然要高于前者。因为后者不会产生大量锁定的表扫描或是索引扫描。如果你想校验表里是否存在某条纪录,不要用count(*)那样效率很低,而且浪费服务器资源。可以用EXISTS代替。如:

IF (SELECT COUNT(*) FROM table_name WHERE column_name = 'xxx')

金融分析师月薪 linux学习路线图

omat老试费用

托福

可以写成:

IF EXISTS (SELECT * FROM table_name WHERE column_name = 'xxx')

经常需要写一个T_SQL语句比较一个父结果集和子结果集,从而找到是否存在在父结果集中有而在子结果集中没有的记录,如:

SELECT a.hdr key FROM hdr tbl a---- tbl a 表示tbl用别名a代替

WHERE NOT EXISTS (SELECT * FROM dtl_tbl b WHERE a.hdr_key) = b.hdr_key)

SELECT a.hdr_key FROM hdr_tbl a

LEFT JOIN dtl_tbl b ON a.hdr_key = b.hdr_key WHERE b.hdr_key IS NULL

SELECT hdr_key FROM hdr_tbl

WHERE hdr_key NOT IN (SELECT hdr_key FROM dtl_tbl)

三种写法都可以得到同样正确的结果, 但是效率依次降低。

12.尽量使用表变量来代替临时表。如果表变量包含大量数据,请注意索引非常有限(只有主键索引)。

13.避免频繁创建和删除临时表,以减少系统表资源的消耗。

14.临时表并不是不可使用,适当地使用它们可以使某些例程更有效,例如,当需要重复引用大型表或常用表中的某个数据集时。但是,对于一次性事件,最好使用导出表。

15.在新建临时表时,如果一次性插入数据量很大,那么可以使用 select into 代替 create table,避免造成大量 log ,以提高速度;如果数据量不大,为了缓和系统表的资源,应先create table,然后insert。

16.如果使用到了临时表,在存储过程的最后务必将所有的临时表显式删除,先 truncate table ,然后 drop table ,这样可以避免系统表的较长时间锁定。

17.在所有的存储过程和触发器的开始处设置 SET NOCOUNT ON ,在结束时设置 SET NOCOUNT OFF 。无需在执行存储过程和触发器的每个语句后向客户端发送 DONE_IN_PROC 消息。

18.尽量避免大事务操作,提高系统并发能力。

19.尽量避免向客户端返回大数据量,若数据量过大,应该考虑相应需求是否合理。

20. 避免使用不兼容的数据类型。例如float和int、char和varchar、binary和varbinary是不兼容的。数据类型的不兼容可能使优化器无法执行一些本来可以进行的优化操作。例如:

SELECT name FROM employee WHERE salary > 60000

在这条语句中,如salary字段是money型的,则优化器很难对其进行优化,因为60000是个整型数。我们应当在编程时将整型转化成为钱币型,而不要等到运行时转化。

21.充分利用连接条件,在某种情况下,两个表之间可能不只一个的连接条件,这时在 WHERE 子句中将连接条件完整的写上,有可能大大提高查询速度。

例:

SELECT SUM(A.AMOUNT) FROM ACCOUNT A,CARD B WHERE A.CARD_NO = B.CARD_NO SELECT SUM(A.AMOUNT) FROM ACCOUNT A,CARD B WHERE A.CARD_NO = B.CARD_NO AND A.ACCOUNT_NO=B.ACCOUNT_NO

第二句将比第一句执行快得多。

22、使用视图加速查询

把表的一个子集进行排序并创建视图,有时能加速查询。它有助于避免多重排序 操作,而且在其他方面还能简化优化器的工作。例如:

SELECT cust.name, rcvbles.balance,other columns

FROM cust, rcvbles

WHERE cust.customer_id = rcvlbes.customer_id

AND rcvblls.balance>0

AND cust.postcode>"98000"

ORDER BY cust.name

如果这个查询要被执行多次而不止一次,可以把所有未付款的客户找出来放在一个视图中,并按客户的名字进行排序:

CREATE VIEW DBO.V_CUST_RCVLBES

AS

SELECT cust.name, rcvbles.balance,other columns

FROM cust, rcvbles

WHERE cust.customer_id = rcvlbes.customer_id

AND rcvblls.balance>0

ORDER BY cust.name

然后以下面的方式在视图中查询:

SELECT * FROM V_CUST_RCVLBES

WHERE postcode>"98000"

视图中的行要比主表中的行少,而且物理顺序就是所要求的顺序,减少了磁盘I/O,所以查询工作量可以得到大幅减少。

23、能用DISTINCT的就不用GROUP BY

SELECT OrderID FROM Details WHERE UnitPrice > 10 GROUP BY OrderID 可改为。

SELECT DISTINCT OrderID FROM Details WHERE UnitPrice > 10

24.能用UNION ALL就不要用UNION

UNION ALL不执行SELECT DISTINCT函数,这样就会减少很多不必要的资源

25.尽量不要用SELECT INTO语句。

SELECT INOT 语句会导致表锁定,阻止其他用户访问该表。

上面我们提到的是一些基本的提高查询速度的注意事项,但是在更多的情况下,往往需要反复试验比较不同的语句以得到最佳方案。最好的方法当然是测试,看实现相同功能的SQL语句哪个执行时间最少,但是数据库中如果数据量很少,是比较不出来的,这时可以用查看执行计划,即:把实现相同功能的多条SQL语句考到查询分析器,按CTRL+L看查所利用的索引,表扫描次数(这两个对性能影响最大),总体上看询成本百分比即可。

页 踩

上一篇 进入公司第三、四个月

下一篇 开始学习hadoop

我的同类文章

Oracle (9)

- 常用的oracle增删改查语句 2014-06-07 阅读 404 oracle子查询
- 2014-05-03 阅读 271
- oracle中基本的分组函数 2014-05-03 阅读 330 oracle中的多表查询方式
- 2014-05-03 阅读 255

- Oracle中的数字函数、日期... 2014-05-03 阅读 395 对Oracle的增删改查基本操作 2014-05-03 阅读 231
- pl/sql基本功能及操作
- 2014-05-03 阅读 266 · 如何通过pl/sql将excel文件... 2014-05-02 阅读 369
- Oracle数据库中创建并利用... 2014-04-07 阅读 1929

参考知识库

MySQL知识库 19823 关注 | 1446 收录

Hadoop知识库 6103 关注 | 554 收录

Apache Spark知识库 6388 关注 | 401 收录

软件测试知识库 3709 关注 | 310 收录

猜你在找

从零开始学习Oracle数据库

0racle数据库

0racle数据库从入门到精通

Oracle数据库开发之PL/SQL基础实战视频课程

0racle数据库多表联接与集合

Android 应用开发GitHub 优秀的 Android 开源项 android 优秀控件以及开源项目

Android 应用开发GitHub 优秀的 Android 开源项 Android 应用开发GitHub 优秀的 Android 开源项

大数据面试题

查看评论

暂无评论

您还没有登录,请[登录]或[注册]

*以上用户言论只代表其个人观点,不代表CSDN网站的观点或立场

核心技术类目

全部主题 Hadoop AWS 移动游戏 Java Android iOS Swift 智能硬件 Docker OpenStack VPN Spark ERP IE10 Eclipse CRM JavaScript 数据库 Ubuntu NFC WAP jQuery BI HTML5 Spring Apache .NET API HTML SDK IIS Fedora XML LBS Unity Splashtop UML components Windows Mobile Rails QEMU KDE Cassandra CloudStack FTC coremail OPhone CouchBase 云计算 iOS6 Rackspace Web App SpringSide Maemo Compuware 大数据 aptech Perl Tornado Ruby Hibernate ThinkPHP HBase Pure Solr Angular Cloud Foundry Redis Scala Django Bootstrap

公司简介 | 招贤纳士 | 广告服务 | 联系方式 | 版权声明 | 法律顾问 | 问题报告 | 合作伙伴 | 论坛反馈

网站客服 杂志客服 微博客服 webmaster@csdn.net 400-600-2320 | 北京创新乐知信息技术有限公司 版权所有 | 江苏知之为计算机有限公司 |

江苏乐知网络技术有限公司

京 ICP 证 09002463 号 | Copyright © 1999-2016, CSDN.NET, All Rights Reserved

