

Índices no Oracle Database

Tudo o que você precisa saber sobre eles (em 50 minutos)

Fábio Prado

www.fabioprado.net

Apresentação

Quem sou eu?

- 2000/2001: Analista de Suporte;

- 2001/2007: Analista Sistemas/Desenvolvedor:

Desde 2007: DBA;

– Desde 2009: Instrutor

- Instrutor dos seguintes cursos em Bancos de Dados:
 - SQL e PL/SQL;
 - Administração de Bancos de Dados Oracle;
 - Tuning (de SQL, PL/SQL e Banco de Dados).
- Bacharel em Ciências da Computação, com MBA e Pós-graduação em Gestão de Projetos;

www.fabioprado.net

Quem sou eu?

- Autor do blog FABIOPRADO.NET (http://www.fabioprado.net);
- Articulista da revista SQL Magazine e diversos sites e blogs de TI;
- Certificações e títulos:
 - Microsoft: MCP, MCSD, MCAD, MCSD.NET, MCDBA, MCTS, MCT e MCPD;
 - Oracle: Oracle ACE; OCE SQL Tuning; OCE Database Performance Tuning, OCA PL/SQL, OCP Database 10G e 11G.

_____ www.fabioprado.net

Introdução

 A apresentação irá abordar as dúvidas mais comuns sobre índices no Oracle Database através de perguntas, respostas e exemplos.

www.fabioprado.net

abril de 16

2016 Fábio Prado. Todos os direitos reservado

Leitura da tabela inteira, do início (1º bloco) ao fim (até a HWM)

INDEX SCAN

Também conhecido como index lookup, consiste na pesquisa através de valores chaves em estruturas de dados adicionais que podem conter (na maior parte dos índices utilizados) os dados da coluna + ROWID

www.fabioprado.net

abril de 16

- www.fabioprado.net

abril de 16

© 2016 Fábio Prado. Todos os direitos reservados.

- Depende de uma série de fatores, tais como:
 - Tamanho da tabela:
 - Em tabelas pequenas normalmente um FTS é mais rápido.
 - Seletividade da consulta:
 - Para retornar poucos dados (até 4% segundo a Oracle, em colunas com alta cardinalidade) normalmente um IS é mais rápido.

www.fabioprado.net

abril de 16

🗅 2016 Fábio Prado. Todos os direitos reservado

FTS com custo de 274 executado em 1,47s

— www.fabioprado.net

 $\ensuremath{\mathbb{C}}$ 2016 Fábio Prado. Todos os direitos reservados.

IS com custo de 3 executado em 0,004s Alta seletividade + alta cardinalidade + btree = índice bom Tempo de execução caiu de 1,47s p/ 0,004s (36.750% + rápido)

www.fabioprado.net

© 2016 Fábio Prado. Todos os direitos reservados.

IS com custo de 1194 executado em 1,766s
Baixa seletividade + baixa cardinalidade + btree = índice ruim
Tempo de execução aumentou de 1,47s p/ 1,766s (20% pior)

www.fabioprado.net

© 2016 Fábio Prado. Todos os direitos reservados.

abril de 16

2- Quando devemos criar índices?

2- Quando devemos criar índices?

- Îndices otimizam consultas, mas degradam a
 performance de instruções DML (insert, update, delete e
 merge), portanto, crie-os criteriosamente, seguindo
 algumas das dicas abaixo:
 - 1. Para otimizar consultas frequentes;
 - 2. Nas colunas da cláusula WHERE, ordenação, agrupamentos e ligações;
 - 3. Em geral, quando a consulta retorna poucas linhas da(s) tabela(s);
 - 4. Em FKs para otimizar joins e DMLs na tabela pai;
 - 5. Quando o SQL não tiver uma cláusula de negação:

```
✓ Exemplos: NOT IN, <>, !=, NOT EXISTS.
```

6. Quando o filtro não comparar valores nulos (NULL), pois eles não são indexados nos índices mais comuns (B-tree).

www.fabioprado.net

abril de 16

© 2016 Fábio Prado. Todos os direitos reservados.

1. <u>B-tree</u>:

- Alta cardinalidade;
- Índices default, também conhecidos como "normais", são muito utilizados em ambientes OLTP.

```
-- criando um indice btree na coluna NM_EMAIL da tabela ECOMMERCE.CLIENTE
CREATE INDEX ECOMMERCE.IX_CLIENTE_NMEMAIL ON ECOMMERCE.CLIENTE (NM_EMAIL);

EXPLAIN PLAN FOR

SELECT CD_CLIENTE, NM_CLIENTE, DT_NASCIMENTO
FROM ECOMMERCE.CLIENTE
WHERE NM_EMAIL = 'sagko@com.br';

SELECT * FROM TABLE (dbms_xplan.DISPLAY);
```

www.fabioprado.net

abril de 16

2016 Fábio Prado. Todos os direitos reservado

2. Bitmap:

abril de 16

- Foi introduzido no Oracle 7.3 e só pode ser criado na versão Enterprise Edition;
- Mais indicado para baixa cardinalidade e ambientes onde não há alta concorrência de gravações;
- Podem ser utilizados para comparações com NULL e são muito utilizados em ambientes OLAP.

```
-- criando indice bitmap na coluna ID_STATUS da tabela ECOMMERCE.PEDIDO

CREATE BITMAP INDEX ECOMMERCE.IX_PEDIDO_IDSTATUS ON ECOMMERCE.PEDIDO (ID_STATUS);

/ 4

5 -- gerando PE depois de criar o indice bitmap

6 EXPLAIN PLAN FOR

7 SELECT CD_PEDIDO, DT_PEDIDO

8 FROM ECOMMERCE.PEDIDO

9 WHERE ID_STATUS = 5;

10 SELECT * FROM TABLE (dbms_xplan.DISPLAY);

11 //

12
```

© 2016 Fábio Prado. Todos os direitos reservados.

3. Function Based:

- Foi introduzido no Oracle 8i e pode ser btree ou bitmap;
- Deve ser criado quando for necessário usar função(es)
 na(s) coluna(s) do(s) filtro(s).

```
-- criando indice FB bitmap (mais apropriado p/ esta consulta)

CREATE BITMAP INDEX ECOMMERCE.IX_PEDIDO_DTPEDIDO ON ECOMMERCE.PEDIDO (TO_CHAR(DT_PEDIDO,'YYYY'));

-- gerando o PE depois de criar o indice FB bitmap

EXPLAIN PLAN FOR

SELECT COUNT(1)

FROM ECOMMERCE.PEDIDO

WHERE TO_CHAR(DT_PEDIDO,'YYYY') = '2009';

SELECT * FROM TABLE(DBMS_XPLAN.DISPLAY);
```

www.fabioprado.net

abril de 16

© 2016 Fábio Prado. Todos os direitos reservados.

4. Application Domain:

- Índices especializados para otimizar consultas mais complexas;
- Exemplos: Oracle Text e Oracle Spatial.

```
-- Execute o comando abaixo para criar o indice IX_NO_CLIENTE_OT:

create index ECOMMERCE.IX_NO_CLIENTE_OT on ECOMMERCE.CLIENTE (NM_CLIENTE)

-- Para testar o acesso ao indice, execute:

EXPLAIN PLAN FOR

SELECT *

FROM ECOMMERCE.CLIENTE

WHERE CONTAINS (NM_CLIENTE, '%ul%') > 0;


SELECT * FROM TABLE (DBMS_XPLAN.DISPLAY);
```

www.fabioprado.net

abril de 16

 $\ensuremath{\mathbb{C}}$ 2016 Fábio Prado. Todos os direitos reservados.

a) A tabela é pequena:

abril de 16

 $\ensuremath{\mathbb{C}}$ 2016 Fábio Prado. Todos os direitos reservados.

www.fabioprado.net

b) O(s) objeto(s) possui(em) estatística(s) desatualizada(s):

© 2016 Fábio Prado. Todos os direitos reservados.

abril de 16

b) O(s) objeto(s) possui(em) estatística(s) desatualizada(s):

© 2016 Fábio Prado. Todos os direitos reservados.

.Het

abril de 16

c) Existe alguma conversão implícita/explícita no SQL:

© 2016 Fábio Prado. Todos os direitos reservados.

25

abril de 16

c) Existe alguma conversão implícita/explícita no SQL:

www.fabioprado.net

© 2016 Fábio Prado. Todos os direitos reservados.

abril de 16

2.

d) O índice possui um alto fator de clusterização:

www.fabioprado.net

abril de 16

© 2016 Fábio Prado. Todos os direitos reservados.

Índices possuem mesma qtde. de blocos e linhas

Somente ORGANIZED_IDX possui baixo fator de clusterização

Fonte: On Clustering Factor and Validating Keys, Tom Kyte
Link: http://www.oracle.com/technetwork/issue-archive/2012/12-sep/o52asktom-1735913.html, acessado em 01/04/2016 17:40h

www.fabioprado.net

© 2016 Fábio Prado. Todos os direitos reservados.

abril de 16

e) Índice ineficiente. Ex.: Btree criado em coluna com

baixa cardinalidade:

```
update tab_nf set vl_nf = 1000;
commit;

create index ix_tabnf_vlnf on tab_nf(vl_nf);

exec dbms_stats.GATHER_table_stats(USER,'TAB_NF');

explain plan for
select *
from tab nf
where vl_nf = 1000;
select * from table(dbms_xplan.display);
```

Coluna "vl_nf" possui baixa cardinalidade

abril de 16

 $\ensuremath{\mathbb{C}}$ 2016 Fábio Prado. Todos os direitos reservados.

5- Posso forçar o uso de um índice?

5- Posso forçar o uso de um índice?

- Sim, você pode forçar o uso de índices, mas tenha CUIDADO: você poderá estar forçando o uso de um índice ineficiente;
- Para usá-los, ao invés de utilizar um hint INDEX, utilize alguma das opções abaixo:
 - ALTER SESSION SET OPTIMIZER_MODE=FIRST_ROWS;
 - Hint FIRST_ROWS.
- Na configuração padrão do parâm OPTIMIZER_MODE, alguns índices "bons" podem ser ignorados.

Obs.: Se isso não for suficiente altere o valor de outros parâmetros que influenciam o comportamento do otimizador. Ex.: OPTIMIZER_INDEX_COST_ADJ.

— www.fabioprado.net

abril de 16

© 2016 Fábio Prado. Todos os direitos reservados.

5- Posso forçar o uso de um índice?

— www.fabioprado.net

abril de 16

© 2016 Fábio Prado. Todos os direitos reservados.

6- Quando devemos reconstruir índices?

6- Quando devemos reconstruir índices?

www.fabioprado.net

abril de 16

6- Quando devemos reconstruir índices?

- www.fabioprado.net

abril de 16

Referências

- Expert Indexing in Oracle Database 11G Bill Padfield, Darl Kuhn, Ignatius Fernandez, Sam Alapati Apress;
- Expert Oracle Database Architecture Thomas Kyte Apress
- Treinamento SQL Tuning FABIOPRADO.NET

www.fabioprado.net

abril de 16

© 2016 Fábio Prado. Todos os direitos reservados.

2.

