Explain Plan: Execution Plan

Hemant K Chitale SG RACSIG 12-Oct-11

Introduction

- The command "EXPLAIN PLAN" is an instruction to *present* the Execution Plan.
- The Execution Plan is normally determined at RunTime based on :
 - Presence of the same SQL, with Execution Plan, in the Shared Pool
 - Bind Peeking
 - Hard Parse (note: tkprof and autotrace EXPLAIN do Hard Parses)

Methods

- Simplest command :
 - EXPLAIN PLAN FOR select;
 - SELECT * FROM TABLE(DBMS_XPLAN.DISPLAY));
- Plan for existing SQL already parsed and executed
 - SELECT * FROM TABLE(DBMS_XPLAN.DISPLAY_CURSOR('&sql_id','&chil d_number'));
- Plan from AWR
 - SELECT * FROM TABLE(DBMS_XPLAN.DISPLAY_AWR('&sql_id'));

Example -- 1

- EXPLAIN PLAN shows
 - Join Method
 - Expected Cardinality
 - Indexes
 - Access and Filter Predicates
 - Whether Dynamic Sampling is used

```
SOL> 1
 1 explain plan for select c.cust id, c.cust name, f.prod id, f.time id, f.quantity sold
 2 from sales fact f, customer dim c
 3 where f.cust id = c.cust id
 4* order by c.cust id
SOL> /
Explained.
SQL> select * from table(dbms xplan.display);
PLAN TABLE OUTPUT
Plan hash value: 3912614538
 | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time
| Id | Operation
 0 | SELECT STATEMENT |
 | 966K| 56M| | 6858 (2)| 00:01:23 |
 1 | MERGE JOIN | 966K|
 56M| | 6858 (2)| 00:01:23 |
2 | SORT JOIN | | 7426 | 304K | 776K | 102 (1) | 00:00:02 |
 3 | TABLE ACCESS FULL | CUSTOMER DIM | 7426 | 304K | 19 (0) | 00:00:01 |
 | 966K| 17M| 59M| 6756 (2)| 00:01:22 |
|* 4 | SORT JOIN
 5 | TABLE ACCESS FULL| SALES FACT | 966K| 17M| | 1038 (2) | 00:00:13 |
Predicate Information (identified by operation id):
  4 - access("F"."CUST ID"="C"."CUST ID")
 filter("F"."CUST ID"="C"."CUST_ID")
Note
  - dynamic sampling used for this statement
22 rows selected.
SOL>
SQL> select count(*) from sales fact;
 COUNT (*)
_____
 959040
SQL> select count(*) from customer dim;
 COUNT (*)
 7005
SOL>
```

Observations -- 1

- Can you identify which table / index it used
 Dynamic Sampling on ?
- Why are there two "SORT JOIN" and one "MERGE JOIN" operations?

More Info:

From an Event 10053 trace

```
BASE STATISTICAL INFORMATION
*******
Table Stats::
 Table: CUSTOMER DIM Alias: C (NOT ANALYZED)
 #Rows: 6535 #Blks: 80 AvgRowLen: 100.00
 Column (#1): CUST ID(NUMBER) NO STATISTICS (using defaults)
 AvgLen: 22.00 NDV: 204 Nulls: 0 Density: 0.0048967
Index Stats::
 Index: CUST ID PK Col#: 1
 LVLS: 1 #LB: 14 #DK: 7005 LB/K: 1.00 DB/K: 1.00 CLUF: 6332.00
******
Table Stats::
 Table: SALES FACT Alias: F
 #Rows: 966158 #Blks: 4655 AvgRowLen: 29.00
 Column (#2): CUST ID(NUMBER)
 AvgLen: 5.00 NDV: 4893 Nulls: 0 Density: 2.0437e-04 Min: 2 Max: 100970
Index Stats::
 Index: SALES CUST BMP NDX Col#: 2
 LVLS: 1 #LB: 358 #DK: 7005 LB/K: 1.00 DB/K: 1.00 CLUF: 7005.00
```

There are statistics on the CUST_ID_PK index but not on the CUSTOMER_DIM table and CUST_ID column. (CREATE INDEX had included "COMPUTE STATISTICS")

Example -- 2

- How does Explain Plan handle BINDs?
- It doesn't ! Explain Plan does *not* peek binds.
- See
 <u>http://tkyte.blogspot.com/2007/04/when-</u>
 explanation-doesn-sound-quite.html
- Explain plan is blind to the bind

```
SQL> create table Explain Binds (owner varchar2(30) not null, object name varchar2(30));
Table created.
SQL> insert into Explain Binds select owner, object name from dba objects;
46170 rows created.
SQL> create index Explain Binds NDX 1 on Explain Binds (owner);
Index created.
SQL>
SQL> select owner, count(*) from dba objects group by owner order by owner;
OWNER
 COUNT(*)
DBSNMP
 46
 281
EXFSYS
 135
HEMANT
 10
ORDPLUGINS
ORDSYS
 1720
OUTLN
 18548
PUBLIC
 296
SH
 8
SI INFORMTN SCHEMA
SYS
 22432
 1321
SYSMAN
 449
SYSTEM
 3
TSMSYS
 242
WMSYS
XDB
 672
15 rows selected.
SQL> exec dbms_stats.gather_table_stats('','EXPLAIN_BINDS',-
 estimate percent=>100, method opt=>'FOR COLUMNS OWNER SIZE 250');
PL/SQL procedure successfully completed.
```

SQL>

```
SQL> -- explain for Literal
SQL> explain plan for select object name from explain binds where owner = 'TSMSYS';
Explained.
SQL> select * from table(dbms xplan.display);
PLAN TABLE OUTPUT
______
Plan hash value: 3312994892
| Id | Operation
 | Name
 | Rows | Bytes | Cost (%CPU) | Time
______
 0 | SELECT STATEMENT
 3 | 69 | 2 (0) | 00:00:01 |
| 1 | TABLE ACCESS BY INDEX ROWID| EXPLAIN BINDS | 3 | 69 | 2 (0) | 00:00:01 |
______
Predicate Information (identified by operation id):
_____
 2 - access ("OWNER"='TSMSYS')
14 rows selected.
SQL>
SQL> explain plan for select object name from explain binds where owner = 'SYS';
Explained.
SQL> select * from table(dbms xplan.display);
PLAN TABLE OUTPUT
Plan hash value: 2144353690
______
 | Name | Rows | Bytes | Cost (%CPU) | Time |
| Id | Operation
_____
 0 | SELECT STATEMENT | | 22432 | 503K| 56 (2) | 00:00:01 |
|* 1 | TABLE ACCESS FULL | EXPLAIN BINDS | 22432 | 503K| 56 (2) | 00:00:01 |
______
Predicate Information (identified by operation id):
_____
 1 - filter("OWNER"='SYS')
13 rows selected.
```

SQL>

```
SQL> -- explain for Bind
SQL> variable ow varchar2(30);
SQL> exec :ow := 'TSMSYS';
PL/SQL procedure successfully completed.
SQL> explain plan for select object name from explain binds where owner = :ow;
Explained.
SQL> select * from table(dbms xplan.display);
PLAN TABLE OUTPUT
Plan hash value: 3312994892
| Id | Operation
 | Name
 | Rows | Bytes | Cost (%CPU) | Time |
 0 | SELECT STATEMENT |
 | 3078 | 70794 | 39 (0) | 00:00:01 |
| 1 | TABLE ACCESS BY INDEX ROWID| EXPLAIN BINDS | 3078 | 70794 | 39 (0)| 00:00:01 |
Predicate Information (identified by operation id):
______
  2 - access("OWNER"=:OW)
14 rows selected.
SOL>
SOL> exec :ow := 'SYS';
PL/SQL procedure successfully completed.
SQL> explain plan for select object name from explain binds where owner = :ow;
Explained.
SQL> select * from table(dbms xplan.display);
PLAN TABLE OUTPUT
Plan hash value: 3312994892
| Id | Operation
 | Rows | Bytes | Cost (%CPU) | Time
______
 0 | SELECT STATEMENT |
 | 3078 | 70794 | 39 (0) | 00:00:01 |
| 1 | TABLE ACCESS BY INDEX ROWID| EXPLAIN BINDS | 3078 | 70794 | 39 (0)| 00:00:01 |
______
Predicate Information (identified by operation id):
  2 - access ("OWNER"=:OW)
14 rows selected.
```

Observations -- 2

- Explain Plan with Bind assumed the same Cardinality for different Binds
- It did a Hard Parse without peeking the Bind

Other Methods -- 1

```
SOL> 1
 1* select * from table(dbms xplan.display cursor('&sql id'))
Enter value for sql id: 1qgc21cjkb741
PLAN TABLE OUTPUT
SQL ID 1qgc21cjkb741, child number 0
select c.cust id, c.cust name, f.prod id, f.time id, f.quantity sold from sales fact f,
customer dim c where f.cust id = c.cust id and f.cust id = 2 order by f.prod id, f.time id
Plan hash value: 2760194159
 O I SELECT STATEMENT
 | 197 | 12017 | 45 (3) | 00:00:01 |
 1 | SORT ORDER BY
 197 | 12017 | 44 (0) | 00:00:01 |
I* 2 | HASH JOIN
| 3 | TABLE ACCESS BY INDEX ROWID | CUSTOMER DIM | 1 | 42 | 2 (0) | 00:00:01
|* 4 | INDEX UNIQUE SCAN
 | CUST ID PK
 1 | 1 | 0 | 00:00:01 |
 | 197 | 3743 | 42 (0)| 00:00:01 |
5 | TABLE ACCESS BY INDEX ROWID | SALES FACT
| 6 | BITMAP CONVERSION TO ROWIDS|
|* 7 | BITMAP INDEX SINGLE VALUE | SALES_CUST_BMP_NDX | |
Predicate Information (identified by operation id):
  2 - access("F"."CUST ID"="C"."CUST ID")
  4 - access("C"."CUST ID"=2)
  7 - access("F"."CUST ID"=2)
27 rows selected.
```

Other Methods -- 2

```
SQL> select * from table(dbms xplan.display awr('&sql id'));
Enter value for sql id: 1qgc21cjkb741
SQL ID 1qgc21cjkb741
select c.cust id, c.cust name, f.prod id, f.time id, f.quantity sold from sales fact f,
customer dim c where f.cust id = c.cust id and f.cust id = 2 order by f.prod id, f.time id
Plan hash value: 2760194159
 O I SELECT STATEMENT
 | 197 | 12017 | 45 (3) | 00:00:01 |
  1 | SORT ORDER BY
 | 197 | 12017 | 44 (0) | 00:00:01 |
 2 | HASH JOIN
 3 | TABLE ACCESS BY INDEX ROWID | CUSTOMER DIM | 1 | 42 | 2 (0) | 00:00:01 |
 4 | INDEX UNIQUE SCAN | CUST_ID_PK | 1 | 1 (0) | 00:00:01 |
 5 | TABLE ACCESS BY INDEX ROWID | SALES_FACT | 197 | 3743 | 42 (0) | 00:00:01 |
 6 | BITMAP CONVERSION TO ROWIDS|
  7 | BITMAP INDEX SINGLE VALUE | SALES_CUST_BMP_NDX | |
```

20 rows selected.

SQL>

Unfortunately, the PREDICATES section is missing.

(did you notice the transitive closure ?)

Other Methods -- 3

```
SQL> set serveroutput off
SQL> select /*+ gather_plan_statistics */
c.cust_id, c.cust_name, f.prod_id, f.time_id, f.quantity_sold
from sales_fact f, customer_dim c
where f.cust_id = c.cust_id
and f.cust_id = 2
order by f.prod_id, f.time_id
/

178 rows selected.
```

```
SQL> select * from table(dbms xplan.display cursor('','','ALLSTATS LAST'));
PLAN TABLE OUTPUT
SQL ID 36cf1j4n2wcw3, child number 0
select /*+ gather plan statistics */ c.cust id, c.cust name, f.prod id, f.time id, f.quantity sold from sales fact f,
customer dim c where f.cust id = c.cust_id and f.cust_id = 2 order by f.prod_id, f.time_id
Plan hash value: 2760194159
| Id | Operation
 | Name
 | Starts | E-Rows | A-Rows | A-Time | Buffers | OMem | 1Mem |
Used
-Mem |
| 1 | SORT ORDER BY
 1 | 197 | 178 |00:00:00.01 | 157 | 13312 | 13312
112288
(0)
l* 2 l
 1 | 197 | 178 |00:00:00.01 | 157 | 788K| 788K|
 HASH JOIN
306
K (0)|
 1 | 1 | 1 | 00:00:00.01 | 4 |
 1
| 3 |
 TABLE ACCESS BY INDEX ROWID | CUSTOMER DIM
| * 4 |
 INDEX UNIQUE SCAN
 | CUST ID PK
 1 | 1 | 1 | 00:00:00.01 |
 2 |
J 5 I
 1 | 197 | 178 |00:00:00.01 |
 153 I
 TABLE ACCESS BY INDEX ROWID | SALES FACT
 1
 2 |
  6 |
 BITMAP CONVERSION TO ROWIDS
 1 | |
 178 |00:00:00.01 |
|* 7 |
 BITMAP INDEX SINGLE VALUE | SALES CUST BMP NDX | 1 |
 1 |00:00:00.01 |
 2 |
Predicate Information (identified by operation id):
_____
  2 - access("F"."CUST ID"="C"."CUST ID")
  4 - access("C"."CUST ID"=2)
  7 - access("F"."CUST ID"=2)
```

26 rows selected.

SQL>

Options to XPLAN

```
SQL> select * from table(dbms xplan.display cursor('&sql id','','BASIC'));
Enter value for sql id: 1qgc21cjkb741
PLAN_TABLE_OUTPUT
EXPLAINED SQL STATEMENT:
select c.cust id, c.cust name, f.prod id, f.time id, f.quantity sold
from sales fact f, customer dim c where f.cust id = c.cust id and
f.cust id = 2 order by f.prod id, f.time id
Plan hash value: 2760194159
| Id | Operation
  0 | SELECT STATEMENT
 1 | SORT ORDER BY
  2 | HASH JOIN
 3 | TABLE ACCESS BY INDEX ROWID | CUSTOMER DIM
 4 | INDEX UNIQUE SCAN | CUST_ID_PK
5 | TABLE ACCESS BY INDEX ROWID | SALES FACT
 6 | BITMAP CONVERSION TO ROWIDS|
 7 | BITMAP INDEX SINGLE VALUE | SALES_CUST_BMP_NDX
```

21 rows selected. SQL>

More Options

 For more options to DBMS_XPLAN see \$ORACLE_HOME/rdbms/admin/dbmsxpln.sql

More examples

From https://forums.oracle.com/forums/thread.jspa?messageID=9881406

```
SELECT Max(logId) AS logId FROM online users t
 WHERE online users date >= to_date('2011-09-19 10:00:00') - 3.2 AND online_users_date <= to_date('2011-
 09-19 10:00:00') AND online users result in (1, -1)
 GROUP BY online users user
0 | SELECT STATEMENT
 | 24800 | 629K| 1336 (1)| 00:00:17 |
 | | 24800 | 629K| 1336 (1)| 00:00:17 |
 1 | HASH GROUP BY
|* 2 | TABLE ACCESS BY INDEX ROWID| ONLINE_USERS_T | 38833 | 985K| 1334 (1)| 00:00:17 |
| * 3 | INDEX RANGE SCAN | ONLINE_USERS_T_IDX | 116K| | 313 (1) | 00:00:04 |
Predicate Information (identified by operation id):
  2 - filter("ONLINE USERS RESULT"=(-1) OR "ONLINE_USERS_RESULT"=1)
  3 - access("ONLINE USERS DATE">=TO DATE(' 2011-09-16 05:12:00', 'syyyy-mm-dd
 hh24:mi:ss') AND "ONLINE USERS DATE"<=TO DATE(' 2011-09-19 10:00:00', 'syyyy-mm-dd
 hh24:mi:ss'))
```

Assuming that the "Rows" (cardinality) figures are correct, what is noticeable in this plan?

Answer: "Throwaway"

11g

 Real Time monitoring using V\$SQL_MONITOR and V\$SQL_PLAN_MONITOR

Quiz

- What's the difference between "Index Unique Scan" and "Index Range Scan" when the target *is* a Unique Index ?
- What's the difference between "Index Full Scan" and "Index Fast Full Scan"?
- What are the number of "rows" when a BitMap index appears
 ?
- What is View Merging? What is SubQuery UnNesting?