Oracle Diagnostics

Hemant K Chitale

Hemant K Chitale

- whoami?
- Oracle 5 to Oracle 10gR2 : DOS, Xenix,8 flavours of Unix, Linux, Windows
- Financial Services, Govt/Not-for-Profit, ERP, Custom
- Production Support, Consulting, Development
- A DBA, not a Developer
- My Oracle Blog http://hemantoracledba.blogspot.com

Oracle Diagnostics – Joins (1)

 For "Explain Plans" see my earlier presentation <u>OracleDiagnostics_Explain_Plans_simple</u> (or at WizIQ)

 This presentation is based on the case study <u>Nested Loops and Consistent Gets</u>

A Nested Loop join

- In a Nested Loop join, Oracle uses the rowset retrieved from the "outer" (driving) table to query the "inner" (driven) table
- The Optimizer would choose a Nested Loop join if it expects to be able to retrieve the rowset of the outer table very quickly *and* expects that the size would be small enough to not require querying the inner table too frequently

Given this query:

```
SQL> explain plan for
2  select product_desc, txn_id, transaction_amt
3  from transactions t, product_table p
4  where txn_date between to_date('01-FEB-2011','DD-MON-YYYY')
and to_date('28-FEB-2011','DD-MON-YYYY')
5  and txn_id between 155000 and 156000
6  and country_cd = 'IN'
7  and t.product_cd=p.product_cd
8 /
```

We expect a Join between TRANSACTIONS and PRODUCT_TABLE

```
SQL> select * from table(dbms_xplan.display);
```

PLAN_TABLE_OUTPUT

Plan hash value: 1299935411

	Operation Pstop	Name		Rows		Bytes	Cost	(%CPU)	Time	
0	SELECT STATEMENT	I	ı	1		63	2	5 (0)	00:00:01	ı
1	NESTED LOOPS	I			I		I	1		1
2	NESTED LOOPS	I	I	1	I	63	2	5 (0)	00:00:01	1
3	PARTITION RANGE SINGLE	I	I	1	I	51	2	4 (0)	00:00:01	
4	·	TRANSACTIONS	1	1	I	51	2	4 (0)	00:00:01	
5	INDEX RANGE SCAN	TRANSACTIONS_NDX	I	252	I		I	4 (0)	00:00:01	
6	INDEX UNIQUE SCAN	SYS_C0016611	1	1	I		1	0 (0)	00:00:01	
7	TABLE ACCESS BY INDEX ROWID	PRODUCT_TABLE		1	I	12	I	1 (0)	00:00:01	

Predicate Information (identified by operation id):

^{4 -} filter("TXN_DATE"<=TO_DATE(' 2011-02-28 00:00:00', 'syyyy-mm-dd hh24:mi:ss'))

^{5 -} access("COUNTRY_CD"='IN' AND "TXN_ID">=155000 AND "TXN_ID"<=156000)

^{6 -} access("T"."PRODUCT_CD"="P"."PRODUCT_CD")

Here:

The execution is done in this sequence:

Step 1: Operation 5: Index Range Scan (expected to retrieve 252 rowids), accessing the TRANSACTIONS_NDX index by COUNTRY_CD = 'IN' and TXN ID between 155000 and 156000

Step 2: Operation 4: Table Access of TRANSACTIONS, using the RowIDs fetched from Operation 5. For every row fetched by RowID, filter for TXN_DATE less than 28-Feb-11. Expect to return only 1 single row after the filter for TXN_DATE (note: This is key to the optimizer's choice of a Nested Loop join)

Parent Step 3: Operation 3: Determine that this is a Range Scan within Partition 2 (Start and Stop Partition IDs being "2" and "2"). This range scan will return the single row from Operation 4.

Continuing with the other operations:

Step 4 Operation 2: For the expected single row returned from the Partition Range (in Operation 3), call Operation 6 to scan the Unique Index SYS_C0016611. The Index Unique Scan is expected to be executed once only (as Operation 3 returns 1 row) and, in-turn, expected to return a single RowID (being a Unique Index scan)

This Index is the Primary Key index for PRODUCT_TABLE. The Index Scan is for the PRODUCT_CD retrieved the previous step.

Step 6 Operation 1: For the single RowlD expected from Operation 6, access the PRODUCT_TABLE. (Since the previous step expects to return a single RowlD, this step, too, expects to read a single row from the table).

Hash Join

- This is a demonstration of a Hash Join from the same case study
- In a Hash Join, Oracle attempts to retrieve all the join column values from the first table, compute "hash" values and place them in memory
- It then expects to probe the second table and compare the values with the in-memory hash table. A match is a "join"
- Performance of a Hash Join depends on the size of the join key and the available memory for the in-memory Hash Table

For this query:

```
SQL> explain plan for
2  select /*+ USE_HASH (t p) */ product_desc, txn_id,
transaction_amt
3  from transactions t, product_table p
4  where txn_date between to_date('01-FEB-2011','DD-MON-YYYY')
and to_date('28-FEB-2011','DD-MON-YYYY')
5  and txn_id between 155000 and 156000
6  and country_cd = 'IN'
7  and t.product_cd=p.product_cd
8 /
```

We have explicitly provided a Hint (directive) to Oracle to execute a Hash Join between the two tables

It is

```
SQL> select * from table(dbms xplan.display);
PLAN TABLE OUTPUT
Plan hash value: 971735053
| Id | Operation
 | Name | Rows | Bytes | Cost (%CPU) | Time |
Pstart| Pstop |
 1 | 63 | 28 (4) | 00:00:01 |
 0 | SELECT STATEMENT
 1 | 63 |
 28 (4) | 00:00:01 |
  1 | HASH JOIN
 1 |
 51 I
 2 | PARTITION RANGE SINGLE
 24
 (0) \mid 00:00:01 \mid
 3 | TABLE ACCESS BY LOCAL INDEX ROWID| TRANSACTIONS
 | 1 | 51 |
 24
 (0) | 00:00:01 |
2 | 2 |
 4 | INDEX RANGE SCAN | TRANSACTIONS NDX | 252 | 4 (0) | 00:00:01 |
 | PRODUCT TABLE | 14 | 168 | 3 (0)| 00:00:01 |
 5 | TABLE ACCESS FULL
Predicate Information (identified by operation id):
  1 - access("T"."PRODUCT CD"="P"."PRODUCT CD")
  3 - filter("TXN_DATE"<=TO_DATE(' 2011-02-28 00:00:00', 'syyyy-mm-dd hh24:mi:ss'))
  4 - access("COUNTRY CD"='IN' AND "TXN ID">=155000 AND "TXN ID"<=156000)
```

```
Here:
| 2 | PARTITION RANGE SINGLE | 1 | 51 | 24 (0) | 00:00:01 |
2 | 2 |
|* 3 | TABLE ACCESS BY LOCAL INDEX ROWID| TRANSACTIONS | 1 | 51 | 24 (0) | 00:00:01 |
2 | 2 |
|* 4 | INDEX RANGE SCAN | TRANSACTIONS_NDX | 252 | 4 (0) | 00:00:01 |
2 | 2 |
Predicate Information:
```

Step 1: Operation 4: Retrieve 252 RowlDs from the TRANSACTIONS NDX

3 - filter("TXN_DATE"<=TO_DATE(' 2011-02-28 00:00:00', 'syyyy-mm-dd hh24:mi:ss'))

4 - access("COUNTRY CD"='IN' AND "TXN ID">=155000 AND "TXN ID"<=156000)

Step 2 : Operation 3 : Use the 252 RowlDs to lookup the TRANSACTIONS table and filter to TXN_DATE. Expect to return a single row

Parent Step 3: Confirm that these steps are executed against a single Partition

```
Here:
```

Step 4 Operation 1: For the single row returned from the Partition Range Scan, execute a Hash Join. The hashed value(s) for this row are stored in an in-memory hash area

Step 5 : Operation 5 : Probe the PRODUCT_TABLE (via a FullTableScan) to read 14 rows. Place the values in memory and attempt a join on PRODUCT CD.