原创

如何让你的SQL运行得更快

2007年07月13日 09:53:00 标签:sql / date / sybase / 工作 / 测试 / hp 25341

人们在使 用SQL时 往往会陷 入一个误 区,即太 关注于所 得的结果 是否正 确,而忽 略了不同 的实现方 法之间可 能存在的 性能差 异,这种 性能差异 在大型的 或是复杂 的数据库 环境中 (如联机 事务处理 OLTP或 决策支持 系统 DSS)中 表现得尤 为明显。 笔者在工 作实践中 发现,不 良的SQL 往往来自 于不恰当 的索引设 计、不充 份的连接 条件和不 可优化的 where子 句。 在对它们 进行适当 的优化 后,其运 行速度有 了明显地 提高!

下面我将 从这三个 方面分别 进行总 结: 为了更直 观地说明 问题,所 有实例中 的SQL运 行时间均 经过测 试,不超 过1秒的 均表示为 (< 1 秒)。--测试环 境: 主 机: HP LH II---- 主频: 330MHZ---- 内 存:128 兆----操作系 统: Operserver5.0 数据库:

一、不合 理的索引 设计----例:表 record有 620000 行,试看 在不同的 索引下, 下面几 个 SQL的 运行情 况: ---- 1.在 date上建 有一非个 群集索引 select count(*)

from record where

Sybase11.0.3

date >'19991201' and date '19991214'anc amount >2000 (25秒) select date ,sum(amount) from record group by date(55 秒) select count(*) from record where date >'19990901' and place in ('BJ','SH') (27秒) ---- 分 析:---date上有 大量的重 复值,在 非群集索 引下,数 据在物理 上随机存 放在数据 页上,在 范围查找 时,必须 执行一次 表扫描才 能找到这 一范围内 的全部 行。 ---- 2.在 date上的 一个群集 索引 select count(*)

from

record where date >'19991201' and date '19991214' and amount >2000 (14 秒) select date, sum (amoi from record group by date (28 秒) select count(*) from record where date >'19990901' and place in ('BJ','SH') (14秒) ---- 分 析:---- 在群集 索引下, 数据在物 理上按顺 序在数据 页上,重 复值也排 列在一 起,因而 在范围查 找时,可 以先找到 这个范围 的起末 点,且只 在这个范 围内扫描 数据页, 避免了大 范围扫

描,提高

了查询速 度。 ---- 3.在 place, date, amount 上的组合 索引 select count(*) from record where date >'19991201' and date < '19991214' and amount >2000 (26 秒) select date, sum (amoi from record group by date (27 秒) select count(*) from record where date >'19990901' and place in ('BJ, 'SH')(< 1秒) ---- 分 析:---- 这是一 个不很合 理的组合 索引,因 为它的前 导列是 place, 第一和第 二条SQL

没有引用

place , 因此也没 有利用上 索引;第 三个SQL 使用了 place, 且引用的 所有列都 包含在组 合索引 中,形成 了索引覆 盖,所以 它的速度 是非常快 的。 ---- 4.在 date, place, amount 上的组合 索引 select count(*) from record where date >'19991201' and date '19991214' and amount >2000(< 1秒) select date, sum (amoi from record group by date (11 秒) select count(*) from record where date >'19990901'

and place in

('BJ','SH') (< 1秒) ---- 分 析:---- 这是一 个合理的 组合索 引。它将 date作为 前导列, 使每个 SQL都可 以利用索 引,并且 在第一和 第三个 SQL中形 成了索引 覆盖,因 而性能达 到了最 优。 ---- 5.总 结:----缺省情况 下建立的 索引是非 群集索 引,但有 时它并不 是最佳 的;合理 的索引设 计要建立 在对各种 查询的分 析和预测 上。 一般来 说: ①.有大量 重复值、 且经常有 范围查询 (between, >,< , >=,< =)和 order by, group by发生的 列,可考 虑建立群 集索引;

②.经常同 时存取多 列,且每 列都含有 重复值可 考虑建立 组合索 引; ③.组合索 引要尽量 使关键查 询形成索 引覆盖, 其前导列 一定是使 用最频繁 的列。

二、不充 份的连接 条件: 例:表 card有 7896 行,在 card no 上有一个 非聚集索 引,表 account 有 191122 行,在 account no 上有一个 非聚集索 引,试看 在不同的 表连接条 件下,两 个SQL的 执行情 况: select sum(a.amount) from account a, card b where a.card_no

b.card_no (20

sum(a.amount)

秒) select

from account a,card b where a.card_no b.card_no and a.account_no= 1秒) ---- 分 析:---- 在第一 个连接条 件下,最 佳查询方 案是将 account 作外层 表, card 作内层 表,利用 card上的 索引,其 I/O次数 可由以下 公式估算 为: 外层表 account 上的 22541页 + (外层 表 account 的 191122 行*内层 表card上 对应外层 表第一行 所要查找 的3页) =595907 次I/O 在第二个 连接条件 下,最佳 查询方案 是将card 作外层 表, account 作内层 表,利用

account 上的索 引,其 I/O次数 可由以下 公式估算 为:外层 表card上 的1944 页+(外 层表card 的7896 行*内层 表 account 上对应外 层表每一 行所要查 找的4 页)= 33528次 1/0 可见,只 有充份的 连接条 件,真正 的最佳方 案才会被 执行。 总结: 1.多表操 作在被实 际执行 前,查询 优化器会 根据连接 条件,列 出几组可 能的连接 方案并从 中找出系 统开销最 小的最佳 方案。连 接条件要 充份考虑 带有索引 的表、行 数多的 表;内外 表的选择 可由公 式:外层 表中的匹 配行数* 内层表中 每一次查

找的次数 确定,乘 积最小为 最佳方 案。 2.查看执 行方案的 方法-- 用 set showplanon, 打开 showplan 选项,就 可以看到 连接顺 序、使用 何种索引 的信息; 想看更详 细的信 息,需用 sa角色执 行

dbcc(3604,310 三、不可 优化的 where子 句 1.例:下 列SQL条 件语句中 的列都建 有恰当的 索引,但 执行速度 却非常 慢: select * from record wheresubstrin 秒) select * from record whereamount/ 1000 (11 秒) select * from record whereconvert(秒) 分析:

where子 句中对列 的任何操 作结果都 是在SQL 运行时逐 列计算得 到的,因 此它不得 不进行表 搜索,而 没有使用 该列上面 的索引; 如果这些 结果在查 询编译时 就能得 到,那么 就可以被 SQL优化 器优化, 使用索 引,避免 表搜索, 因此将 SQL重写 成下面这 样: select * from record where card_no like'5378%' (1秒) select * from record where amount< 1000*30 (< 1秒) select * from record where date= '1999/12/01' 1秒) 你会发现 SQL明显

快起来!

2.例:表 stuff有 200000 行, id no上 有非群集 索引,请 看下面这 个SQL: select count(*) from stuff where id no in('0','1') (23秒) 分析:---- where 条件中 的'in'在 逻辑上相 当 于'or' , 所以语法 分析器会 将in ('0','1')转 化为 id no ='0' or id no='1'来 执行。 我们期望 它会根据 每个or子 句分别查 找,再将 结果相 加,这样 可以利用 id_no上 的索引; 但实际上 (根据 showplan), 它却采用 了"OR策 略",即 先取出满 足每个or 子句的 行,存入 临时数据 库的工作 表中,再 建立唯一

索引以去 掉重复 行,最后 从这个临 时表中计 算结果。 因此,实 际过程没 有利用 id no上 索引,并 且完成时 间还要受 tempdb 数据库性 能的影 响。 实践证 明,表的 行数越 多,工作 表的性能 就越差, 当stuff有 620000 行时,执 行时间竟 达到220 秒!还不 如将or子 句分开: select count(*) from stuff where id no='0'selec count(*) from stuff where id no='1' 得到两个 结果,再 作一次加 法合算。 因为每句 都使用了 索引,执 行时间只 有3秒, 在 620000 行下,时 间也只有 4秒。