

QUERY OPTIMIZER

Created by Jongwon

SQL PROCESSING

SQL PARSING

구문분석이라고 하며 다른 루틴을 처리할 수 있는 자료구조로 SQL을 부분으로 분리하는 것을 포함한다.

- Syntax Check
- Semantic Check
- Shared Pool Check

SYNTAX CHECK

다음 오류는 Syntax Check를 실패한 화면입니다.

```
12:03:09 HR> SELECT * FORM employees;

SELECT * FORM employees

*

ERROR at line 1:

ORA-00923: FROM keyword not found where expected
```

SQL 문장 자체에서 구문을 나눌 수 있는지 체크합니다.

위 오류는 예상한 위치에 키워드를 찾을 수 없어서 발생한 것입니다.

SEMANTIC CHECK

다음 오류는 Semantic Check를 실패한 화면입니다.

```
16:17:19 HR> SELECT * FROM 1; 16:19:41 HR> SELECT * FROM ASDFASDF; SELECT * FROM ASDFASDF * ERROR at line 1: ORA-00903: invalid table name ORA-00942: table or view does not exist
```

각 나누어진 구문에서의 의미를 체크합니다.

위 오류는 테이블 이름의 의미가 잘못되어(왼쪽), 테이블을 찾을 수 없어(오른쪽) 발생한 오류입니다.

SHARED POOL CHECK

SQL ID를 사용하여 메모리 주소를 확인하거나
Execution Plan의 해시값을 확인하여
리소스를 많이 사용하는 단계를 건너 뛸 수 있습니다.

EXECUTION PLAN

Parsed 된 쿼리를 Execution Plan으로 출력하는 과정은 위와 같습니다.

EXECUTION PLAN 이란?

SQL문을 실행하기 위해 필요한 구체적인 과정을 보여주는 것

Displaying the Execution plan

```
-- SH(Sales History) Schema

SELECT prod_category, AVG(amount_sold)

FROM sales s, products p

WHERE p.prod_id = s.prod_id

GROUP BY prod_category;
```

```
Execution Plan
Plan hash value: 1197568639
 Name
 | Rows | Bytes | Cost (%CPU) | Time | Pstart | Pstop |
 SELECT STATEMENT
 551 (6) 00:00:07
 HASH GROUP BY
 5 255
 551 (6) 00:00:07
 HASH JOIN
 72 | 3672 |
 550 (6) 00:00:07
 VW_GBC_5
 72 2160
 548 (6) 00:00:07
 HASH GROUP BY
 72 648
 548 (6) 00:00:07
 PARTITION RANGE ALL
 918K 8075K
 525 (2) 00:00:07
 28
 918K 8075K
 525 (2) 00:00:07
 TABLE ACCESS FULL | SALES
 28
 index$_join$_002
 72 | 1512 |
 (0) 00:00:01
 HASH JOIN
 INDEX FAST FULL SCAN | PRODUCTS_PK
 1512
 1 (0) 00:00:01
 72 1512
 INDEX FAST FULL SCAN | PRODUCTS PROD CAT IX |
 1 (0) 00:00:01
Predicate Information (identified by operation id):
 2 - access("P"."PROD ID"="ITEM 1")
 8 - access(ROWID=ROWID)
Statistics
 1252 recursive calls
 0 db block gets
 3552 consistent gets
 1681 physical reads
 0 redo size
 851 bytes sent via SQL*Net to client
 524 bytes received via SQL*Net from client
 2 SQL*Net roundtrips to/from client
 116 sorts (memory)
 0 sorts (disk)
 5 rows processed
```

AUTOTRACE 켜기

오라클 설치시 기본적으로 설치 되어 있지만 Disable되어있다.

```
Enter user-name: hr
Enter password:
Connected to: A □ I □ AH AH
Oracle Database 11g Enterprise Edition Release 11.2.0.4.0 - 64bit Production
With the Partitioning, OLAP, Data Mining and Real Application Testing options
12:58:17 HR> show all
appinfo is OFF and set to "SQL*Plus"
arraysize 15
autocommit OFF
autoprint OFF
autorecovery OFF
autotrace OFF
blockterminator "." (hex 2e)
btitle OFF and is the first few characters of the next SELECT statement
cmdsep OFF
colsep " "
compatibility version NATIVE
concat "." (hex 2e)
copycommit 0
COPYTYPECHECK is ON
```

AUTOTRACE 켜기

```
CONN / as sysdba
@?/sqlplus/admin/plustrce.sql

GRANT plustrace to HR

CONN hr
@?/rdbms/admin/utlxplan.sql

SET autotrace on
```

EXPLAIN FOR 구문을 이용

ed를 눌러 edit화면으로 들어가면


```
gelect plan_table_output from table(dbms_xplan.display('plan_table',null,'serial'))
/
```

EXECUTION PLAN 순서

I I	d	1	Operation	1	Name	1	Rows	Bytes	Cost	(%CPU)I	Time	1	Pstartl	Pstop
1	0	1	SELECT STATEMENT	1		ı	1	1	1140	(100)		١	1	
1	1	1	HASH GROUP BY	1		1	4 1	80 1	1140	(45)1	00:00:14	1	1	
*	2	1	HASH JOIN	1		١	489K1	9555K1	792	(21)1	00:00:10	1	1	
1	3	1	TABLE ACCESS FULL	1	PRODUCTS	1	767 1	8437 1	10	(0)1	00:00:01	١	- 1	
1	4	1	PARTITION RANGE ALL	_1		ŀ	489K1	4300K1	741	(17)1	00:00:09	1	1	16
1	5	1	TABLE ACCESS FULL	1	SALES	1	489K1	4300KI	741	(17)1	00:00:09	1	1	16

Figure 1: Tabular shaped execution plan

위의 표 형식의 Execution plan은 아래와 같이 트리구조로 해석할 수 있습니다.

트리구조에서 Post-order traversal의 순서를 따릅니다. A - C - E - D - B - H - I - G - F

따라서 앞의 표에서 Execution plan의 순서를 ID순으로 나열하면 3 - 5 - 4 - 2 - 1 - 0

COST란?

Query에 의해 사용된 IO, CPU, 네트워크 리소스를 점유한 정도를 가지고 Oracle Optimizer가 정한 리소스 사용 기준으로, 리소스가 가장 적다고 산정되는 Execution plan을 선택합니다.

OPTIMIZER가 EXECUTION PLAN을 결정하는 요소

Component	Description
Component	Description

Cardinality	각 Operation을 수행 시 반환되는 행의 수
Access method	데이터가 각 테이블 또는 인덱스에 접근하는 방법
Join method	테이블을 조인 시 사용되는 메소드(e.g., hash, sort-merge, etc.)
Join type	조인의 유형 (e.g., outer, anti, semi, etc.)
Join order	각 테이블이 조인되는 순서
Partition pruning	테이블이나 인덱스가 더 작은 조각으로 쪼개질 수 있는가 (Pstart Pstop 항목)
Parallel Execution	각 Operation이 병렬적으로 실행되었는가

STATISTICS

Data Dictionary에 저장된 데이터의 모임
USER_TAB_STATISTICS에 접근하여 볼 수 있다.

STATISTICS

Statistic Name	Description
recursive calls	유저와 시스템 레벨에서 모두 생성된 재귀 호출 수.
db block gets	현재 블록이 요청된 횟수
consistent gets	요청된 블록을 일관적으로 읽은 횟수
physical reads	디스크로부터 읽은 총 데이터 블록 수
redo size	바이트로 생성된 리두의 총량
bytes sent via SQL*Net to client	포그라운드 프로세스에서 클라이언트로 전송된 총 바이트 수
bytes received via SQL*Net from client	Oracle Net을 통해 클라이언트로부터 받은 총 바이트 수
SQL*Net roundtrips to/from client	클라이언트로부터 주고 받은 Oracle Net의 모든 메시지들의 수
sorts (memory)	어떠한 디스크 쓰기도 처리하지 않아 완전히 메모리에서만 처리한 sort operation의 수
sorts (disk)	한번이라도 디스크 쓰기를 요구한 sort operation의 수
rows processed	작업 중에 처리 된 행의 수

REFERENCE

- [PDF] The Oracle Optimizer Explain the Explain Plan
- [PDF] Understanding Optimizer Statistics
- About SQL Processing
- The Query Optimizer
- Using EXPLAIN PLAN
- Using Autotrace in SQL*Plus