Лабораторна робота №13 з курсу "ОБДЗ" на тему:

"Аналіз та оптимізація запитів"

Мета роботи: Навчитися аналізувати роботу СУБД та оптимізовувати виконання складних запитів на вибірку даних. Виконати аналіз складних запитів за допомогою директиви EXPLAIN, модифікувати найповільніші запити з метою їх пришвидчення.

Короткі теоретичні відомості.

Для аналізу виконання запитів в MySQL існує декілька спеціальних директив. Основна з них — EXPLAIN.

Директива EXPLAIN дозволяє визначити поля таблиці, для яких варто створити додаткові індекси, щоб пришвидшити вибірку даних. Індекс — це механізм, який підвищує швидкість пошуку та доступу до записів за індексованими полями. Загалом, варто створювати індекси для тих полів, за якими відбувається з'єднання таблиць, перевірка умови чи пошук.

За допомогою директиви EXPLAIN також можна визначити послідовність, в якій відбувається з'єднання таблиць при вибірці даних. Якщо оптимізатор вибирає не найкращу послідовність з'єднання таблиць, потрібно використати опцію STRAIGHT_JOIN директиви SELECT. Тоді з'єднання таблиць буде відбуватись в тому порядку, в якому перераховані таблиці у запиті. Також, за допомогою опцій FORCE INDEX, USE INDEX та IGNORE INDEX можна керувати використанням індексів у випадку їх неправильного вибору оптимізатором, тобто, якщо вони не підвищують ефективність вибірки рядків.

Опис директив.

SELECT BENCHMARK (кількість циклів, вираз)

Виконує вираз вказану кількість разів, і повертає загальний час виконання.

EXPLAIN SELECT ...

Використовується разом із запитом SELECT. Виводить інформацію про план обробки і виконання запиту, включно з інформацією про те, як і в якому порядку з'єднувались таблиці. EXPLAIN EXTENDED виводить розширену інформацію.

Результати директиви виводяться у вигляді рядків з такими полями:

id - порядковий номер директиви SELECT у запиті;

select_type — тип вибірки (simple, primary, union, subquery, derived, uncachable subquery тощо);

table - назва таблиці, для якої виводиться інформація;

type – тип з'єднання (system, const, eq ref, ref, fulltext, range тощо);

possible keys – індекси, які наявні у таблиці, і можуть бути використані;

key – назва індексу, який було обрано для виконання запиту;

key len – довжина індекса, який був використаний при виконанні запиту;

ref – вказує, які рядки чи константи порівнюються зі значенням індекса при відборі;

rows – (прогнозована) кількість рядків, потрібних для виконання запиту;

Extra – додаткові дані про хід виконання запиту.

ANALYZE TABLE

Оновлює статистичну інформацію про таблицю (наприклад, поточний розмір ключових полів). Ця інформація впливає на роботу оптимізатора запитів, і може вплинути на вибір індексів при виконанні запитів.

SHOW INDEX FROM ім'я таблиці

Виводить інформацію про індекси таблиці.

```
CREATE [UNIQUE | FULLTEXT] INDEX назва
ОN ім'я таблиці (перелік полів)
```

Створює індекс для одного або декількох полів таблиці. Одне поле може входити до кількох індексів. Якщо індекс оголошено як UNIQUE, то значення відповідних полів таблиці повинні бути унікальними. Таблиці MyISAM підтримують створення повнотекстових індексів (FULLTEXT) для полів типу TEXT, CHAR, VARCHAR.

Завдання на лабораторну роботу.

- 1. Визначити індекси таблиці.
- 2. Створити додаткові індекси для таблиці.
- 3. Дослідити процес виконання запитів за допомогою EXPLAIN.

Хід роботи.

1. За допомогою директиви SHOW INDEX визначимо наявні індекси для таблиць Author і Message.

SHOW INDEX FROM author;

Table	Non_unique	Key_name	Seq_in_index	Column_name	Collation	Cardinality	Sub_part	Packed	Null	Index_type
author	0	PRIMARY	1	authorID	Α	2	NULL	NULL		BTREE
author	1	roleID	1	roleID	Α	2	NULL	NULL	YES	BTREE

SHOW INDEX FROM message;

Table	Non_unique	Key_name	Seq_in_index	Column_name	Collation	Cardinality	Sub_part	Packed	Null	Index_type
message	0	PRIMARY	1	messageID	Α	9	NULL	NULL		BTREE
message	1	message author	1	authorlD	Α	9	NULL	NULL		BTREE

2. Створимо новий індекс для таблиці Author і Message. У БД ϵ декілька запитів, які здійснюють вибірку даних за логіном автора (поле login), за датою написання повідомлення (поле posted) тощо. Створення індексів для цих полів повинно оптимізувати виконання запитів.

CREATE INDEX authorINDX3 ON author (authorID, login);

SHOW INDEX FROM author;

Table	Non_unique	Key_name	Seq_in_index	Column_name	Collation	Cardinality	Sub_part	Packed	Null	Index_type
author	0	PRIMARY	1	authorID	Α	2	NULL	NULL		BTREE
author	1	roleID	1	roleID	Α	2	NULL	NULL	YES	BTREE
author	1	authorINDX3	1	authorID	Α	2	NULL	NULL		BTREE
author	1	authorINDX3	2	login	Α	2	NULL	NULL		BTREE

CREATE UNIQUE INDEX mposted_indx ON message (authorID, posted);
SHOW INDEX FROM message;

Table	Non_unique	Key_name	Seq_in_index	Column_name	Collation	Cardinality	Sub_part	Packed	Null	Index_type
message	0	PRIMARY	1	messageID	Α	2	NULL	NULL		BTREE
message	0	mposted_indx	1	authorlD	Α	2	NULL	NULL		BTREE
message	0	mposted indx	2	posted	Α	2	NULL	NULL		BTREE

3. Виконаємо аналіз виконання складного запиту з однієї з попередніх робіт використовуючи EXPLAIN та опцію STRAIGHT JOIN.

EXPLAIN SELECT cname **AS** tag, **COUNT**(message.messageID) **AS** amount

FROM ((author INNER JOIN message)

INNER JOIN message category) INNER JOIN category

ON author.login=name

AND author.authorID=message.authorID

AND message.messageID=message category.messageID

AND message category.categoryID=category.categoryID

WHERE message.posted BETWEEN '2008-01-01' AND '2009-05-05'

GROUP BY tag;

id	select_type	table	type	possible_keys	key	key_len	ref	rows	Extra
1	SIMPLE	category	ALL	PRIMARY	NULL	NULL	NULL	18	Using temporary; Using filesort
1	SIMPLE	message_category	ref	UQ_Category_Message,cat_category	cat_category	4	mycms.category.categoryID	1	Using index
1	SIMPLE	message	eq_ref	PRIMARY,mposted_indx	PRIMARY	4	mycms.message_category.messageID	1	Using where
1	SIMPLE	author	eq_ref	PRIMARY,authorINDX3	PRIMARY	4	mycms.message.authorlD	1	Using where

EXPLAIN SELECT STRAIGHT JOIN cname AS tag,

COUNT (message.messageID) AS amount

FROM ((author INNER JOIN message)

INNER JOIN message category) INNER JOIN category

ON author.login=name **AND** author.authorID=message.authorID

AND message.messageID=message category.messageID

AND message category.categoryID=category.categoryID

WHERE message.posted BETWEEN '2008-01-01' AND '2009-05-05'

GROUP BY tag;

select_type	table	type	possible_keys	key	key_len	ref	rows	Extra
SIMPLE	author	ALL	PRIMARY, author/NDX3	NULL	NULL	NULL	16	Using where; Using temporary; Using filesort
SIMPLE	message	ref	PRIMARY,mposted_indx	mposted_indx	4	mycms.author.authorID	4	Using where; Using index
SIMPLE	message_category	ref	UQ_Category_Message,cat_category	UQ_Category_Message	4	mycms.message.messageID	2	Using index
SIMPLE	category	eq_ref	PRIMARY	PRIMARY	4	mycms.message_category.categoryID	1	

Висновок. На даній лабораторній роботі я навчився аналізувати і оптимізувати виконання запитів. Для аналізу запитів було використано директиву EXPLAIN, а для оптимізації — модифікація порядку з'єднання таблиць і створення додаткових індексів.