

Optimización de consultas SQL

Conceptos

Optimización es el proceso de elegir la vía más eficiente para resolver una consulta SQL.

Optimización de SQL

Tipos de Sentencias SQL

Sentencia simple: Insert, update, delete, select sobre una única tabla.

Consulta simple: Consulta es otro nombre para la sentencia SELECT.

Join: Join es una consulta que selecciona datos de mas de una tabla. Se caracterizan por tener más de una tabla en la cláusula FROM, la condición de la cláusula WHERE es llamada condición del join.

Equijoins: Joins con condición de igualdad.

Nonequijoins: Cuando la condición no tiene igualdades.

Outerjoins: Se caracterizan por tener condiciones con el operador outer join (+).

Optimización de SQL

Tipos de Sentencias SQL

Producto cartesiano: Son realizados cuando no se tiene una condición en el join. Cada registro de la primera tabla es apareado con todos los de la segunda tabla. Consulta simple: Consulta es otro nombre para la sentencia SELECT.

Sentencias complejas: Una sentencia compleja es un SELECT, INSERT, UPDATE, DELETE que contiene una subconsulta. Equijoins: Joins con condición de igualdad.

Consultas compuestas: Una consulta compuesta es aquella que contiene un operador de UNION, UNION ALL, INTERSECT o MINUS para combinar dos sentencias.

Sentencias accediendo a vistas: Se pueden escribir sentencias simples, joins, complejas y compuestas accediendo a vistas, igual que a las tablas.

Sentencias distribuidas: Son aquellas que acceden a datos de bases de datos remotas.

Optimizacion de SQL

Optimización de sentencias SQL

Para poder realizar una buena optimización de una aplicación se debe conocer que es lo que la aplicación hace:

- ☐ Cuales son las sentencias SQL que utiliza la aplicación
- Que datos procesa la aplicación
- ☐ Cuales son las características y la distribución de esos datos Que operaciones la aplicación realiza sobre esos datos.

Plan de ejecución

Es la forma en la cual oracle accede a los datos para resolver la consulta.

Ejemplo:

```
SELECT ename, job, sal, dname
FROM emp, dept
WHERE emp.deptno = dept.deptno
AND NOT EXISTS (SELECT *
```

FROM salgrade WHERE emp.sal BETWEEN losal AND hisal);

Plan de ejecución

En cada paso de ejecución del plan se retornan un conjunto de filas que son usadas por el siguiente

paso

SELECT ename, job, sal, dname FROM emp, dept WHERE emp.deptno = dept.deptno AND NOT EXISTS (SELECT *

FROM salgrade WHERE emp.sal BETWEEN losal AND hisal);

Plan de ejecución

Las cajas sombreadas indican extracción física de datos y objetos de la base de datos.

- □ Los pasos 3 y 6 leen todos los registros de las tablas EMP y SALGRADE, respectivamente.
- El paso 5 busca el ROWID de DEPT con el código de departamento entregado en el paso 3 en el índice PK_DEPTNO.

SELECT ename, job, sal, dname FROM emp, dept WHERE emp.deptno = dept.deptno AND NOT EXISTS (SELECT *

> FROM salgrade WHERE emp.sal BETWEEN losal AND hisal);

Plan de ejecución

Las cajas sombreadas indican extracción física de datos y objetos de la base de datos.

☐ El paso 4 trae de la tabla DEPT la fila correspondiente al ROWID obtenido en el paso 5.

Los pasos en las cajas blancas indican operaciones en los registros.

☐ El paso 2 realiza la operación nested loop (bucle anidado), acepta registros de los pasos 3 y 4,

realizando el join y retornando el resultado al paso 1.

■ El paso 1 realiza una operación de filtro acepta filas de 2 y 6, elimina las filas del paso 2 que no tengan correspondiente en el paso 6.

SELECT ename, job, sal, dname FROM emp, dept WHERE emp.deptno = dept.deptno AND NOT EXISTS (SELECT *

FROM salgrade
WHERE emp.sal BETWEEN losal AND hisal);

Optimizacion de SQL

Plan de ejecución

Orden de realización de las operaciones

- -Primero realiza el paso 3 y retorna uno a uno los registros al paso 2
- -Para cada registro retornado por el paso 3 realiza los siguientes pasos
- -Realiza el paso 5 retornando el rowid al paso 4
- -Realiza el paso 4 y retorna el registro al paso 2
- -Realiza el paso 2 aceptando un registro del paso 3 y uno del 4 y retornando un registro al paso 1.
- -realiza el paso 6 y retorna el registro resultante, si hay alguno al paso 1.

-realiza el paso 1, si un registro es retornado por el paso 6 retorna el registro entregado por el paso 2 al

usuario que ejecuto el select

Optimizacion de SQL

Tipos de optimización

- Basada en reglas: La optimización se realiza por el camino de acceso disponible.
- Basada en costo: La optimización se realiza por el camino de acceso disponible y una información estadística de la tabla que se encuentra en el diccionario de la base de datos.

La información estadística es una forma aproximada de obtener la cantidad de registro que puede retornar la consulta en cada paso.

Tabla de pesos por tipo de acceso

Rank	Access Path	Método de acceso
1	Single row by ROWID	Una sola fila por ROWID
2	Single row by cluster join	Una sola fila por cluster join
3		Una sola fila por la clave de un hash
	with unique or primary key	cluster con clave única o primaria.
4	Single row by unique or primary	Una sola fila por clave única o primaria
	key	
5	Cluster join	Cluster join
6	Hash cluster key	Clave de hash cluster
7	Indexed cluster key	Clave de cluster indexado
8	Composite key	Clave compuesta
9	Single-column indexes	Indices sobre una sola columna
10	Bounded range search on indexed	Búsqueda en un rango limitado sobre
	columns	columnas indexadas
11	Unbounded range search on indexed	Búsqueda en un rango sin límites sobre
	columns	columnas indexadas
12	Sort-merge join	Join sort-merge
13	MAX or MIN of indexed column	MAX o MIN de una columna indexada
14	ORDER BY on indexed columns	ORDER BY en columnas indexadas
15	Full table scan	Búsqueda sobre la tabla completa

Tipos de accesos a los datos

Path 1. – Single Row by Rowid. Este acceso es solo disponible cuando en la cláusula where se especifica la columna ROWID o la sentencia CURRENT OF CURSOR de SQL embebido.

Ejemplo :
SELECT * FROM emp WHERE ROWID = '00000DC5.0000.0001';

El plan de ejecución es el siguiente:

OPERATION OPTIONS OBJECT_NAME

SELECT STATEMENT

TABLE ACCESS BY ROWID EMP

Tipos de accesos a los datos

Path 2. – Single Row by Cluster Join. Este acceso esta disponible para sentencias join de tablas grabadas en algún cluster y las condiciones son las siguientes:

- □ La cláusula WHERE contiene condiciones de igualdad en las columnas de la clave del cluster de ambas tablas.
- □ La cláusula WHERE contiene condiciones que garantizan que el join retorna solamente una fila.
 Esto es cuando se tiene condiciones para todos los campos de la clave primaria.

```
Ejemplo:
SELECT *
 FROM emp, dept
 WHERE emp.deptno = dept.deptno
 AND emp.empno = 7900;
El plan de ejecución es el siguiente:
 OPTIONS
 OBJECT NAME
SELECT STATEMENT
 NESTED LOOPS
 TABLE ACCESS
 BY ROWID
 INDEX
 UNIQUE SCAN
 PK EMP
 CLUSTER
 TABLE ACCESS
 DEPT
```

PK_EMP es el nombre del índice de la clave primaria de EMP

Tipos de accesos a los datos

Path 3. – Single Row by Hash Cluster Key with Unique or Primary Key. Este acceso se da cuando se cumplen las siguientes condiciones:

- □ La sentencia WHERE usa todas las columnas del hash cluster key con condiciones de igualdad. Para varias columnas las condiciones están unidas por AND.
- La sentencia garantiza que se retorna una sola fila porque el hash cluster es único o una clave primaria.

```
Ejemplo:
SELECT *
FROM orders
WHERE orderno = 65118968;

El plan de ejecución es el siguiente:

OPERATION
OPTIONS
OBJECT_NAME
SELECT STATEMENT
TABLE ACCESS
HASH
ORDERS
```


Tipos de accesos a los datos

Path 4. – Single Row by Unique or Primary Key. Este acceso es cuando en la cláusula WHERE se colocan condiciones de igualdad unidas por AND para todos los campos de una clave primaria o un índice único. Para ejecutar la sentencia, accede al índice para obtener el ROWID y luego con éste accede al registro consultado.

Ejemplo :

SELECT *

FROM emp WHERE empno = 7900;

El plan de ejecución sería el siguiente:

OPERATION

OPTIONS

OBJECT_NAME

SELECT STATEMENT

TABLE ACCESS BY ROWID EMP

INDEX

UNIQUE SCAN

PK_EMP

PK_EMP es el nombre de la clave primaria de EMP por EMPNO.

Tipos de accesos a los datos

Path 5. – Cluster Join. Este acceso es cuando en la cláusula WHERE se colocan condiciones de igualdad unidas por AND para todos los campos de un cluster.

Ejemplo:

SELECT *

FROM emp, dept
WHERE emp.deptno = dept.deptno;

El plan de ejecución sería el siguiente:

OPERATION OPTIONS OBJECT_NAME

SELECT STATEMENT

NESTED LOOPS

TABLE ACCESS FULL DEPT
TABLE ACCESS CLUSTER EMP

Donde existe un cluster entre emp y dept por depto.

Tipos de accesos a los datos

Path 6. – Hash Cluster Key. Este acceso es cuando en la cláusula WHERE se colocan condiciones de igualdad unidas por AND para todos los campos de un hash cluster key.

Ejemplo:

ORDERS y LINE_ITEMS están almacenadas en un hash cluster con clave orderno.

SELECT *

FROM line_items WHERE orderno = 65118968;

El plan de ejecución sería el siguiente:

OPERATION OPTIONS OBJECT_NAME

SELECT STATEMENT

TABLE ACCESS HASH LINE_ITEMS

Tipos de accesos a los datos

Path 7. – Index Cluster Key. Este acceso es cuando en la cláusula WHERE se colocan condiciones de igualdad unidas por AND para todos los campos del índice de la clave del cluster.

Ejemplo:

Cluster index entre EMP y DEPT, detno es la clave del cluster.

SELECT * FROM emp WHERE deptno = 10;

El plan de ejecución sería el siguiente:

OPERATION OPTIONS OBJECT_NAME

SELECT STATEMENT

TABLE ACCESS CLUSTER EMP

INDEX UNIQUE SCAN PERS_INDEX

PERS_INDEX es el nombre del cluster index.

Tipos de accesos a los datos

Path 8. – Composite Index. Este acceso es cuando en la cláusula WHERE se colocan condiciones de igualdad unidas por AND para todos los campos del índice compuesto(no único).

```
Ejemplo:

SELECT *

FROM emp

WHERE job = 'CLERK'

AND deptno = 30;
```

El plan de ejecución sería el siguiente:

OPERATION OPTIONS OBJECT_NAME

SELECT STATEMENT

TABLE ACCESS BY ROWID EMP

RANGE SCAN JOB_DEPTNO_INDEX

JOB_DEPTNO_INDEX es el nombre del índice compuesto con las columnas JOB y DEPTNO.

Tipos de accesos a los datos

Path 9. – Single-Column Index. Este acceso es cuando en la cláusula WHERE se usan columnas de uno o más índices de una sola columna en igualdades unidas por ANDs.

```
Ejemplo:

SELECT *

FROM emp
WHERE job = 'ANALYST';

El plan de ejecución sería el siguiente:

OPERATION OPTION OBJECT_NAME

SELECT STATEMENT
TABLE ACCESS BY ROWID EMP
INDEX RANGE SCAN JOB_INDEX

JOB_INDEX es un índice en EMP por JOB.
```


Tipos de accesos a los datos

Path 10. – Bounded Range Search on Index Columns. Este acceso es cuando en la cláusula WHERE se encuentran condiciones que usan parcialmente la columna de un índice simple o una o más columnas que forman parte de un índice compuesto. .

```
Condiciones ejemplo:
Columna = expr (para el caso de un índice compuesto)
Columna >[=] expr AND columna <[=] expr
Columna BETWEEN expr AND expr
Columna LIKE 'const%'
Ejemplo:
SELECT *
 WHERE sal BETWEEN 2000 AND 3000;
El plan de ejecución sería el siguiente:
 OPTIONS OBJECT_NAME
SELECT STATEMENT
  TABLE ACCESS BY ROWID
 INDEX RANGE SCAN
 SAL_INDEX
SAL_INDEX es el nombre del índice en EMP por SAL.
Ejemplo:
SELECT *
 WHERE ename LIKE 'S%';
Donde existe un índice por ename.
```


Tipos de accesos a los datos

Path 11. – Unbounded Range Search on Index Columns. Este acceso es cuando en la cláusula WHERE se encuentran condiciones que usan parcialmente la columna de un índice simple o una o más columnas que forman parte de un índice compuesto.

```
Condiciones ejemplo:

WHERE columna >[=] exp

WHERE columna <[=] exp

Ejemplo:

SELECT *
 FROM emp
 WHERE sal > 2000;

El plan de ejecución sería el siguiente:

OPERATION OPTIONS OBJECT_NAME

SELECT STATEMENT
 TABLE ACCESS BY ROWID EMP
 INDEX RANGE SCAN SAL_INDEX

Donde SAL_INDEX en un índice por SAL en EMP.
```


Tipos de accesos a los datos

Path 12. – Sort-Merge Join. Este acceso esta disponible cuando la sentencia es un join que no está en cluster y en la cláusula WHERE se encuentran condiciones que usan las columnas con igualdades.

Ejemplo:

SELECT *

FROM emp, dept
WHERE emp.deptno = dept.deptno;

El plan de ejecución sería el siguiente:

TABLE ACCESS

OPERATION OPTIONS OBJECT_NAME

FULL

DEPT

SELECT STATEMENT MERGE JOIN

SORT JOIN
TABLE ACCESS FULL EMP
SORT JOIN

Tipos de accesos a los datos

Path 13. – MAX o MIN of Indexed Column. Este acceso esta disponible con sentencia en las cuales todas las condiciones siguientes son verdaderas.

- La consulta usa la función MAX o MIN para seleccionar el máximo o el mínimo valor de una columna de un índice simple o la primera columna de un índice compuesto. El argumento de la columna puede tener sumado o concatenado una constante.
- No hay expresiones en la lista de campos seleccionados.
- La sentencia no tiene WHERE o ORDER BY

Ejemplo:

SELECT MAX(sal) FROM emp;

El plan de ejecución sería el siguiente:

OPERATION OPTIONS OBJECT_NAME

SELECT STATEMENT AGGREGATE

GATE GROUP BY

INDEX RANGE SCAN SAL_INDEX

Donde SAL_INDEX es un índice en EMP por SAL

Tipos de accesos a los datos

Path 14. – ORDER BY on Indexed Column. Este acceso esta disponible con sentencia en las cuales todas las condiciones siguientes son verdaderas.

- □ La consulta contiene la cláusula ORDER BY que usa columnas de un índice simple o la primera parte de un índice compuesto. El índice no puede ser un cluster index.
- Deben existir restricciones de integridad que garanticen que no existen valores nulos en los campos que están en el order by(Esto es porque en el índice no se colocan los registros con campos nulos).
- El parámetro NLS_SORT debe estar seteado a BINARY.

```
Ejemplo:

SELECT *

FROM emp
ORDER BY empno;

El plan de ejecución es el siguiente:

OPERATION OPTIONS OBJECT_NAME

SELECT STATEMENT
TABLE ACCESS BY ROWID EMP
INDEX RANGE SCAN PK_EMP

PK_EMP es la clave primaria de EMP por empno lo que garantiza que empno no tiene nulos.
```


Tipos de accesos a los datos

Path 15. –Full Table Scan. Este acceso esta disponible para cualquier sentencia SQL que no cumple con ninguna de las demás condiciones.

```
Ejemplo:

SELECT *
 FROM emp;

El plan de ejecución sería el siguiente:

OPERATION OPTIONS OBJECT_NAME
SELECT STATEMENT
```


Tipos de accesos a los datos

Path 15. –Full Table Scan. Este acceso esta disponible para cualquier sentencia SQL que no cumple con ninguna de las demás condiciones.

TABLE ACCESS FULL

EME

Estas condiciones no tienen índices disponibles cuando column1 y column2 están en la misma tabla:

```
column1 > column2
column1 < column2
column1 >= column2
column1 <= column2</pre>
```

Aunque la columna column esté indexada no se usa ningún índice.

```
column IS NULL
column IS NOT NULL
column NOT IN
column != expr
column LIKE '%pattern'
```

Cuando expr contiene una columna tampoco se utiliza ningún índice.

expr = expr2

NOT EXISTS subquery

Una condición que tiene una columna no indexada.

Cualquier sentencia SQL que contenga solamente este tipo de constructores, accederá en forma FULL a la tabla.

Optimización de SQL

Optimizaciones realizadas por Oracle

- Evaluación de expresiones y condiciones: Primero se evalúan las expresiones y condiciones constantes que son posibles evaluar.
- ☐ Transformación de sentencias: Se transforman las sentencias, como subconsultas correlativas en simples joins menos complejos.
- Mezcla de vistas: Para las sentencias que acceden a vistas, Oracle transforma las vistas en la correspondiente consulta.
- ☐ Elige el tipo de optimización: Escoge entre reglas o costos.
- Elige la forma de acceder a los datos: Para cada tabla que accede la consulta escoge todos los diferentes métodos que tiene para acceder a los datos.
- □ Elige el orden del join: Cuando hay mas de dos tablas en el join escoge cuales dos serán juntadas primero y cuales luego.
- Escoge la operación de join: Para cada join escoge la operación a realizar para resolver el join.

Evaluación de expresiones y condiciones

■ El optimizador evalúa lo máximo posible las expresiones y condiciones constantes. Además traslada ciertas estructuras sintácticas en construcciones equivalentes..

En particular si tenemos un índice por sal no será usado en este caso.

Evaluación de expresiones y condiciones

□ LIKE: si uno realiza consultas con like pero sin wilcard, es lo mismo que realizar la igualdad.

```
Oracle sustituye
ename LIKE 'SMITH'
por:
ename = 'SMITH'
```

Esto lo hace para tipos de largo variable, que no es así con el caso del tipo CHAR(10)

Evaluación de expresiones y condiciones

□ LIKE: si uno realiza consultas con like pero sin wilcard, es lo mismo que realizar la igualdad.

```
Oracle sustituye
ename LIKE 'SMITH'
por:
ename = 'SMITH'
```

Esto lo hace para tipos de largo variable, que no es así con el caso del tipo CHAR(10)

Evaluación de expresiones y condiciones

☐ IN: Cuando se usa in con constantes oracle transforma los in en ors de la siguiente forma:

```
ename IN ('SMITH', 'KING', 'JONES')
lo sustituye por:
ename = 'SMITH' OR ename = 'KING' OR ename = 'JONES'
```


Evaluación de expresiones y condiciones

☐ ANY or SOME: Cuando son usados con constantes los transforma en ors como a continuación:

Evaluación de expresiones y condiciones

□ ALL: Es transformado con la sentencia and como sigue:

```
sal > ALL (:first_sal, :second_sal)
lo trasforma en:
sal > :first_sal AND sal > :second_sal
Cuando ALL es seguido de una subconsulta es transformado en not any como sigue
x > ALL (SELECT sal
 FROM emp
 WHERE deptno = 10)
Se trasforma en:
NOT (x <= ANY (SELECT sal
 FROM emp
 WHERE deptno = 10) )
Y luego es transformado en
NOT EXISTS (SELECT sal
 FROM emp
 WHERE deptno = 10
 AND x \le sal
```

Optimización de SQL

Evaluación de expresiones y condiciones

■ BETWEEN: Es transformado en >= and <= como sigue:

```
sal BETWEEN 2000 AND 3000
se transforma en:
sal >= 2000 AND sal <= 3000

NOT: Es eliminado si es seguido de un operador que tenga contrario:

NOT deptno = (SELECT deptno FROM emp WHERE ename = 'TAYLOR')
Lo transforma en:
deptno <> (SELECT deptno FROM emp WHERE ename = 'TAYLOR')

NOT (sal < 1000 OR comm IS NULL)
Lo transforma en:
NOT sal < 1000 AND comm IS NOT NULL
Y luego en:
sal >= 1000 AND comm IS NOT NULL
```

Optimización de SQL

Evaluación de expresiones y condiciones

Transitividad: Oracle puede inferir condiciones transitivas y así poder usar mejor los índices

Ejemplo :

WHERE column1 comp_oper constant AND column1 = column2 Se puede inferir: column2 comp_oper constant donde :

Comp_oper	Es un comparador de los siguientes: =,!=, ^=, <, <>,							
	<, >, <=, 0 >=.							
constant	Es una constante.							

Nota: el optimizador solo infiere transitivas de constantes y no de columnas de tablas: WHERE column1 comp_oper column3

AND column1 = column2 En este caso no infiere: column2 comp_oper column3

Transformación de ors

Si existe un índice para dos condiciones unidas por un or, oracle puede separar la consulta en dos consultas independientes unidas por un union all. Si no existe el índice es mejor una sola condición con el operador or.

```
SELECT *
 FROM emp
 WHERE job = 'CLERK'
 OR deptno = 10;

Si existe un indice por job y otro por deptno se transforma en:

SELECT *
 FROM emp
 WHERE job = 'CLERK'
UNION ALL
SELECT *
 FROM emp
 WHERE deptno = 10
 AND job <> 'CLERK';
```


Transformando sentencias complejas en joins:

```
FROM accounts
WHERE custno IN
(SELECT custno FROM customers);
Lo transforma en:
SELECT accounts.*
FROM accounts, customers
WHERE accounts.custno = customers.custno;

SELECT *
FROM accounts
WHERE accounts.balance >
(SELECT AVG(balance) FROM accounts);

Este es un ejemplo de una subconsulta que no puede ser transformada en join.
Subconsultas con funciones de agregación no pueden ser trasformadas en joins.
```


Mezcla de vistas:

Reglas de optimización:

WHERE F_ALTA=SYSDATE-1

 Regla 1: Cuando la columna indexada está dentro de una expresión o en una función SQL, el índice NO es utilizado.

```
Ejemplo:
 SELECT *
 FROM clientes
 WHERE RTRIM(nom_cli) = 'Pedro'
En este caso el índice sobre 'nom_cli' no será utilizado; por lo que se accederá a toda
la tabla Clientes (es decir que se recorrerá toda la tabla).
Del mismo modo:
 SELECT *
 FROM pedidos
 WHERE TO CHAR(fecha ped, 'DD/MM/YYYY') = '15/02/1991'
Aunque exista un índice por el campo fecha ped iqual se accederá secuencialmente a toda
la tabla Pedidos; esto es porque se aplicó la función To char al atributo con índice.
Una forma de evitar la no utilización del índice es modificando la sentencia de la
siquiente manera:
 SELECT *
 FROM pedidos
 WHERE fecha_ped = TO_DATE('15/02/1991', 'DD/MM/YYYY')
Ejemplo:
SELECT NIS RAD
FROM SUMCON
WHERE F ALTA-1=SYSDATE;
Se debe colocar la operación al revés.
SELECT NIS_RAD
FROM SUMCON
```


Optimización de SQL

Reglas de optimización:

 Regla 2: El índice no será utilizado cuando la columna indexada es comparada con el valor nulo.

Ejemplo:

SELECT *
FROM clientes
WHERE nro_cli IS NOT NULL

Para que se pueda utilizar el índice sobre 'num_cli' se debe modificar la sentencia de la siguiente manera:

SELECT *
FROM clientes
WHERE nro_cli > -1

Observación: esta modificación tendrá sentido si los números de cliente no son negativos.

Reglas de optimización:

 Regla 3: No se utilizará el índice si la columna indexada es comparada por diferencia (!= o NOT)

```
Ejemplo :

SELECT *
FROM clientes
WHERE nro_cli != 1000
se debería de modificar a la siguiente sentencia:
SELECT *
FROM clientes
WHERE nro_cli < 1000
OR nro_cli > 1000
```

 Regla 4: El índice es utilizado únicamente cuando el primer carácter de la izquierda es distinto de %

```
Ejemplo:

SELECT *
FROM clientes
WHERE nombre LIKE 'Suarez%'
Si escribiéramos:
SELECT *
FROM clientes
WHERE nombre LIKE '%Suarez'
```

entonces acá se recorrería toda la tabla Clientes.

Optimización de SQL

Reglas de optimización:

• Regla 5: Oracle utiliza hasta cinco índices concurrentes. Si entre ellos hay un índice único, sólo éste será utilizado

Ejemplo:

```
SELECT *
FROM clientes
WHERE nom_cli LIKE 'Suarez'
AND direc_cli LIKE 'Bvar%'
AND país = 'Uruguay'
```

donde nom_cli y país tienen índice asociado.

De esta forma se accede por ROWID a los registros que satisfacen nom_cli like 'Suarez' y del mismo modo con el atributo país. Luego se realiza la intersección de los dos conjuntos y al final se realiza el acceso a la tabla por los ROWIDs de la intersección. Se recomienda no guardar activos nada más que los índices más selectivos, es decir los que reducen al mínimo las líneas; ya que por ejemplo podemos ver en este caso que existirán muchos menos clientes de apellido 'Suarez' que clientes que se encuentran en Uruguay.

 Regla 6: En el caso del operador 'OR' el optimizador descompone la sentencia del WHERE en tantas partes como condiciones existan separadas por el operador 'OR'

Basta con que una condición no tenga índice para que el optimizador no utilice ningún índice sobre ninguna de las condiciones.

Optimización de SQL

Reglas de optimización:

```
SELECT *
FROM clientes
WHERE dir_cli LIKE '%Mercedes%'
OR nom_cli LIKE 'Suarez%'

donde existe índice sobre nom_cli.

Se generarán las siguientes partes:

SELECT *
FROM clientes
WHERE dir_cli LIKE '%Mercedes%'

Y

SELECT *
FROM clientes
WHERE nom_cli LIKE 'Suarez%'
```

Entonces el optimizador tiene que comprobar la primera condición secuencialmente, por lo que ya no le interesa usar el índice de la segunda condición.

Reglas de optimización:

 Regla 7-a: Si un atributo en común entre dos tablas no está indexado el optimizador ordena cada tabla con un recorrido secuencial y después las fusiona verificando la condición de combinación.

El inconveniente de este proceso es que es muy largo.

Ejemplo :

SELECT *

FROM cliente, pedido

WHERE cliente.nro_cli = pedido.nro_cli

donde no existen índices en ninguna de las tablas.

 Regla 7-b: Cuando uno de los dos campos de las tablas que se combinan está indexado, el optimizador elige como tabla directriz aquella que no disponga de índice. Esta tabla es la que será utilizada para recorrer secuencialmente.

Ejemplo :

SELECT *
FROM clientes, pedido
WHERE cliente.nro_cli = pedido.nro_cli

Existe índice sobre el campo nro_cli de la tabla pedido, entonces Oracle recorre la tabla Clientes secuencialmente y con cada nro.de cliente accede por índice a la tabla Pedido.

Regla 7-c: Cuando existen índices sobre los dos campos de la combinación entonces el optimizador selecciona como tabla directriz aquella que aparece en último lugar en la cláusula del FROM

Es conveniente entonces poner la tabla que tenga menos registros al final del FROM.

Tomando como ejemplo la sentencia anterior entonces la tabla directriz será la tabla Pedido.

Esta recomendación es válida también para las sentencias de combinación referenciando

Optimización de SQL

Reglas de optimización:

varias tablas.

Ejemplo:

SELECT *

FROM clientes C, pedido P, linea_pedido L

WHERE C.nro_cli = P.nro_cli AND P.nro_ped = C.nro_ped

donde existen índices en todas las tablas.

El optimizador entra secuencialmente a la tabla Linea_pedido (tabla directriz) y por cada registro tiene acceso por índice a la tabla Pedido. Luego por cada pedido entra a la tabla Clientes mediante su índice.

Si se sabe que la tabla Cliente es mucho más pequeña que la tabla Pedido y ésta a su vez más chica que la tabla Linea_pedido entonces es mucho más eficiente tomar la tabla Cliente como tabla directriz (por lo que se deberá colocar en la última posición del FROM).

Optimización de SQL

Reglas de optimización:

· Regla 8: Las vistas con GROUP BY pueden empeorar el rendimiento de una consulta.

```
Ejemplo:
 CREATE VIEW V(num_art, cant_total)
 AS SELECT num_art, SUM(cant_stock)
 FROM stock
 GROUP BY num_art
Supongamos que se utiliza la vista mediante la sentencia:
 SELECT *
 FROM V
 WHERE num art = 500
entonces esta sentencia es evaluada de la siguiente manera:
 SELECT num_art, SUM(cant_stock)
 FROM stock
 GROUP BY num art
 HAVING num_art = 500
Oracle calcula el total de stock para todos los artículos, luego selecciona por HAVING
el total del artículo 500. Entonces se está haciendo un cálculo inútil para todos los
demás artículos;
por lo que lo más eficiente sería:
 SELECT num_art, SUM(cant_stock)
 FROM stock
 WHERE num_art =500
 GROUP BY num_art
```

Podemos decir que es mejor restringir con la cláusula WHERE que con HAVING.

Optimización de SQL

Reglas de optimización:

 Regla 9: Al utilizar en una consulta la cláusula DISTINCT, Oracle siempre tendrá que ordenar los datos de salida.

SELECT DISTINCT num_art

FROM stock;

Oracle tendrá que ordenar la salida para eliminar los valores repetidos, se debe de tratar de evitar esta cláusula.

Otras sugerencias:

(SELECT deptno FROM emp);

· Evitar que ingrese un índice que no es bueno por medio de una operación.

```
Select NIS_RAD, SEC_NIS, F_FACT, SEC_REC
FROM EST_REC
WHERE NIS_RAD=1000001
AND EST REC='ER020';
En este caso se nos introduce el índice por estado del recibo y no busca en casi todos
los recibos.
Si hacemos el siguiente cambio no se introduce.
Select NIS_RAD, SEC_NIS, F_FACT, SEC_REC
FROM EST_REC
WHERE NIS RAD=1000001
  AND EST REC||''='ER020';
Para los valores numéricos podemos sumarle 0.
  Eliminar los NOT IN por EXISTS o OUTER JOINS.
Ejemplo:
SELECT dname, deptno
 FROM dept
 WHERE deptno NOT IN
```


Optimización de SQL

Otras sugerencias:

Optimización de SQL

Otras sugerencias:

 Agregar la columnas que son consultadas como constantes en la cláusula ORDER BY y forman parte de un índice.

Ejemplo:

Select NIS_RAD, SEC_NIS, F_FACT FROM ITIFACT WHERE IND_FACT=2 AND IND_EMBALSADO=2 ORDER BY NIS_RAD, SEC_NIS, F_FACT

Si tenemos un índice por IND_FACT,IND_EMBALSADO, NIS_RAD, SEC_NIS, F_FACT, agregar al ORDER BY los siguientes valores:

Select NIS_RAD, SEC_NIS, F_FACT
FROM ITIFACT
WHERE IND_FACT=2 AND IND_EMBALSADO=2
ORDER BY IND_FACT, IND_EMBALSADO, NIS_RAD, SEC_NIS, F_FACT

Optimización de SQL

Índices

Cuando crear Índices

Los índices mejoran la perfomance de las consultas que seleccionan un pequeño porcentaje de los registros de una tabla.

Elección de columnas a indexar

Considerar

- Columnas que son usadas frecuentemente en sentencias WHERE.
- Columnas por las cuales se hacen joins de tablas frecuentemente.
- Solo indexar columnas con buena selectividad. La selectividad de un índice es el porcentaje de filas en una tabla que tienen el mismo valor para la columna indexada. La selectividad de un índice es buena si pocas filas tienen el mismo valor.
 - Nota: Oracle crea automáticamente índices por las columnas que forman parte de las claves primarias y únicas que se definen como restricciones de integridad. Estos índices son los más efectivos en optimizar la performance.
- No indexar columnas con pocos valores diferentes. Generalmente estas consultas tienen poca selectividad y por lo tanto no optimizan la performance a no ser que las valores usados más frecuentemente sean los que aparecen menos frecuentemente en la columna.
- No indexar columnas que son modificadas frecuentemente. Las sentencias UPDATE, INSERT y DELETE que modifican índices demoran más que si no lo hicieran, ya que deben modificar los datos en la tabla y en el índice.
- No indexar columnas que solamente aparecen en sentencias WHERE con operadores o funciones (que no sean MIN y MAX).
- Indexar claves foráneas en casos en que un gran número de INSERT, UPDATE y DELETE concurrentes acceden las tablas padre e hijo. Estos índices permiten que Oracle modifique los datos en la tabla hijo sin lockear la tabla padre.

Optimización de SQL

Índices

Cuando crear Índices

Cuando esté evaluando si indexar una columna, considere si lo que se va a ganar en performance de una consulta es mayor que lo que se va a perder en performance al realizar INSERT, UPDATE y DELETE sobre la tabla y además considerar el espacio que se va a perder para almacenar el índice.

Optimización de SQL

Índices compuestos

Elección de índices compuestos

Un índice compuesto es un índice que está formado por más de una columna. Este tipo de índices puede brindar ventajas adicionales sobre los índices formados por una sola columna.

Mejor selectividad: Algunas veces dos o más columnas, cada una de ellas con poca selectividad, pueden ser combinadas en un índice compuesto con buena selectividad.

Almacenamiento adicional de los datos: Si todas las columnas seleccionadas por una consulta forman parte de un índice compuesto, Oracle puede devolver los valores de estas columnas sin tener la necesidad de acceder a la tabla.

Una sentencia SQL puede utilizar un índice compuesto si la condición de la sentencia utiliza una parte del comienzo del índice (leading portion). Se considera una parte del comienzo del índice un conjunto de una o más columnas que fueron especificadas al principio y consecutivamente en la lista de columnas de la sentencia CREATE INDEX.

```
Ej:
CREATE INDEX comp_ind
ON tabl(x, y, z);
```


Optimización de SQL

Índices compuestos

Elección de índices compuestos

Un índice compuesto es un índice que está formado por más de una columna. Este tipo de índices puede brindar ventajas adicionales sobre los índices formados por una sola columna.

Mejor selectividad: Algunas veces dos o más columnas, cada una de ellas con poca selectividad, pueden ser combinadas en un índice compuesto con buena selectividad.

Almacenamiento adicional de los datos: Si todas las columnas seleccionadas por una consulta forman parte de un índice compuesto, Oracle puede devolver los valores de estas columnas sin tener la necesidad de acceder a la tabla.

Una sentencia SQL puede utilizar un índice compuesto si la condición de la sentencia utiliza una parte del comienzo del índice (leading portion). Se considera una parte del comienzo del índice un conjunto de una o más columnas que fueron especificadas al principio y consecutivamente en la lista de columnas de la sentencia CREATE INDEX.

```
Ej:
CREATE INDEX comp_ind
ON tabl(x, y, z);
```


Optimización de SQL

Índices compuestos

	and the second second	1	The second second	14 41	100	100	100	/	1.0		4
ι.	Oncidora	120 0	SIGUIIANTAS	altarnativae	21.6	alagur (columnae	narali	ndicae	compi	IDCTOC'
\smile	Ulloluele	เฉอ จ	sidulei iles	alternativas	aı t	cicuii (Julullilas	vara ii	HUICES	COLLID	ょせいしい .

- Columnas que son frecuentemente usadas juntas en condiciones WHERE combinadas con operadores AND, especialmente si su selectividad combinada es mejor que la selectividad de cualquiera de las columnas en forma separada.
- Si varias consultas seleccionan el mismo conjunto de columnas basados en uno o más valores, crear un índice compuesto conteniendo todas esas consultas.

Considere las siguientes alternativas para ordenar las columnas en los índices compuestos:

- ☐ Crear el índice de forma que las columnas utilizadas en la condición WHERE formen parte del comienzo del índice.
- Si algunas de las columnas se utilizan más frecuentemente en sentencias WHERE, asegúrese de crear el índice de forma que esas columnas más frecuentemente usadas formen parte del comienzo del índice, de manera de permitir que las sentencias que solamente utilizan esas columnas, hagan uso del índice.
- Si todas las columnas se usan en las sentencias WHERE con igual frecuencia, se mejora la performance de la consulta ordenando las columnas en la sentencia CREATE INDEX desde la más selectiva a la menos selectiva.
- Si todas las columnas se usan con la misma frecuencia en la sentencia WHERE pero los datos están físicamente ordenados en una de esas columnas, se debe ubicar esa columna en primer lugar del índice compuesto.

Optimización de SQL

Utilización de "Sugerencias" (HINTS)

Como desarrollador de la aplicación se tiene información acerca de los datos que se manejan, que el optimizador desconoce. Basados en esta información, se puede sugerir una mejor manera de resolver una consulta de lo que el optimizador lo puede hacer. En estos casos se pueden utilizar "sugerencias" para forzar al optimizador para utilizar un determinado plan de ejecución.

Se pueden utilizar sugerencias para especificar:

- □ El mecanismo de optimización para una sentencia SQL
- □ El modo del mecanismo basado en costo del optimizador para una sentencia SQL
- ☐ El camino de acceso a una tabla especificada en una sentencia.

Optimización de SQL

Utilización de "Sugerencias" (HINTS)

ALL_ROWS: Selecciona la forma de resolución basada en costo para optimizar la sentencia con un objetivo de best throughput (consumo total mínimo de los recursos).

FIRST_ROWS: Selecciona la forma de resolución basada en costo para optimizar la sentencia con un objetivo de mejor tiempo de respuesta (consumo mínimo de los recursos para devolver el primer registro).

CHOOSE: Esta sugerencia hace que el optimizador elija entre el modo de resolución basado en costo o el modo de resolución basado en reglas. Esta elección se va a hacer de acuerdo a la existencia de estadísticas sobre las tablas accedidas por la sentencia. Si el diccionario de datos contiene estadísticas de al menos una de las tablas, el optimizador va a utilizar el modo de resolución basado en mejor costo, con el objetivo de best throughput, de lo contrario, si no existen estadísticas para ninguna de las tablas de la consulta, se utiliza el modo de resolución basado en reglas.

• RULE: Esta sugerencia selecciona el método de resolución de la consulta basada en reglas.

Optimización de SQL

Sugerencias de métodos de acceso

FULL: Selecciona una búsqueda completa en la tabla.

```
La sintaxis es:
FULL(tabla)

Donde tabla es el nombre o el alias de la tabla donde se debe realizar la búsqueda completa.

SELECT /*+ FULL(a) No usar el indice en ACCNO */ accno, bal FROM accounts a WHERE accno = 7086854;
```

Esta sentencia va a hacer una búsqueda completa en la tabla accounts aunque exista un índice sobre el campo accno.

Optimización de SQL

Sugerencias de métodos de acceso

ROWID: Hace una búsqueda en la tabla por ROWID para la tabla especificada.

La sintaxis es: ROWID(tabla)

INDEX: Selecciona un índice para la tabla especificada en la sentencia.

La sintaxis es: INDEX (tabla indice)

INDEX_ASC: Selecciona una búsqueda por índice para la tabla especificada. Si la sentencia usa una búsqueda por índice, Oracle va a realizar la búsqueda en orden ascendente de los valores del índice.

Optimización de SQL

Sugerencias de métodos de acceso

• INDEX_DESC: Selecciona una búsqueda por índice para la tabla especificada. Si la sentencia usa una búsqueda por índice, Oracle va a realizar la búsqueda en orden descendente de los valores del índice.

```
La sintaxis es:
INDEX_DESC (tabla indice)
```

Esta sugerencia no tiene efecto en las sentencias que acceden más de una tabla.

Optimización de SQL

Sugerencias de métodos de acceso

• AND_EQUAL: Selecciona un plan de ejecución que usa un camino de acceso que hace un merge de las búsquedas en varios índices de una sola columna.

```
La sintaxis es:
AND_EQUAL (tabla índice índice...)
```

Donde tabla especifica el nombre o alias de la tabla asociada con los índices e índice especifica un índice donde se debe realizar la búsqueda. Se deben especificar al menos dos índices. No se pueden especificar más de 5 índices.

Optimización de SQL

Sugerencias de métodos de acceso

• **USE_CONCAT**: Esta sugerencia fuerza que condiciones OR combinadas en cláusulas WHERE de una sentencia sean transformadas en una consulta compuesta utilizando el operador de conjuntos UNION ALL. Generalmente esta transformación ocurre solamente si el costo de la consulta con las concatenaciones es mas barato que el costo sin ellas.

Optimización de SQL

Sugerencias para órdenes joins

ORDERED: Esta sugerencia hace que Oracle haga el join de las tablas en el orden en el cual aparecen en la cláusula FROM.

```
Ej:
```

```
SELECT /*+J ORDERED */ tab1.col1, tab2.col2, tab3.col3
 FROM tab1, tab2, tab3
 WHERE tab1.col1 = tab2.col1
 AND tab2.col1 = tab3.col1;
```


Optimización de SQL

Sugerencias para operaciones de join

USE_NL: Esta sugerencia hace que Oracle haga el join de cada tabla a otra fila con un loop anidado usando la tabla especificada como la tabla interior del loop.

```
La sintaxis es: USE_NL (tabla...)
```


Optimización SQL

Herramientas de diagnóstico

Algunas de las herramientas que tiene Oracle para monitorear y optimizar aplicaciones y sentencias SQL son:

- La herramienta TRACE
- El comando EXPLAIN PLAN

SQL Trace Facility

Esta herramienta brinda información de la performance de sentencias SQL individuales. Esta herramienta genera las siguientes estadísticas para cada sentencia:

- ☐ El número de veces que se hace el parse, ejecución y fetch de cada sentencia SQL.
- ☐ El tiempo necesario para ejecutar cada sentencia SQL
- Los accesos a disco y memoria asociados con el procesamiento de cada sentencia SQL
- ☐ El número de líneas que procesa cada sentencia SQL.

Optimización SQL

El comando Explain Paln

Este comando nos permite ver el plan de ejecución elegido por Oracle para resolver sentencias de tipo SELECT, UPDATE, INSERT y DELETE. El plan de ejecución de una sentencia es la secuencia de operaciones que realiza Oracle para ejecutar dicha sentencia. La utilidad del plan de ejecución es que nos permite ver exactamente como Oracle ejecuta la sentencia, lo que ayuda a ver si la sentencia escrita saca provecho de los índices existentes sobre la/s tabla/s.

La sintaxis es:

- SET STATEMENT_ID
 - Especifica el valor de la columna STATEMENT_ID para los registros del plan de ejecución de la tabla de salida.
- INTO
 - Especifica el nombre del esquema, tabla y base de datos que va a contener la tabla de salida. Esta tabla debe existir antes de la ejecución del comando. Si se omite este parámetro Oracle considera una tabla de nombre PLAN_TABLE en el esquema del usuario que ejecuta el comando en la base de datos local.
- FOR
 - Especifica la sentencia SELECT, UPDATE, INSERT o DELETE para la cual se va a generar el plan de ejecución.

Optimización SQL

El comando Explain Paln

Este comando nos permite ver el plan de ejecución elegido por Oracle para resolver sentencias de tipo SELECT, UPDATE, INSERT y DELETE. El plan de ejecución de una sentencia es la secuencia de operaciones que realiza Oracle para ejecutar dicha sentencia. La utilidad del plan de ejecución es que nos permite ver exactamente como Oracle ejecuta la sentencia, lo que ayuda a ver si la sentencia escrita saca provecho de los índices existentes sobre la/s tabla/s.

La sintaxis es:

