Understanding Serial Execution Plans

Objectives

After completing this lesson, you should be able to:

- Gather execution plans
- Display execution plans
- Interpret execution plans

What Is an Execution Plan?

- The execution plan of a SQL statement is composed of small building blocks called row sources for serial execution plans.
- The combination of row sources for a statement is called the execution plan.
- By using parent-child relationships, the execution plan can be displayed in a tree-like structure (text or graphical).

Reviewing the Execution Plan

By reviewing execution plans, you should be able to assess if the suboptimal plan is caused by the optimizer's wrong assumptions, calculations, or other factors:

- Drive from the table that has the most selective filter.
- Check to confirm the following:
 - The driving table has the best filter.
 - The fewest number of rows are returned to the next step.
 - The join method is appropriate for the number of rows returned.
 - Views are correctly used.
 - There are any unintentional Cartesian products.
 - Tables are accessed efficiently.

Where to Find Execution Plans

- PLAN TABLE (Oracle SQL Developer or SQL*Plus)
- V\$SQL PLAN (Library Cache)
- V\$SQL PLAN MONITOR (11g)
- DBA HIST SQL PLAN (AWR)
- STATS\$SQL PLAN (Statspack)
- SQL management base (SQL plan baselines)
- SQL tuning set
- Trace files generated by DBMS MONITOR
- Event 10053 trace file
- Process state dump trace file since 10gR2

Viewing Execution Plans

- The EXPLAIN PLAN command followed by:
 - SELECT from PLAN TABLE
 - DBMS XPLAN.DISPLAY()
- Oracle SQL*Plus Autotrace: SET AUTOTRACE ON
- DBMS XPLAN.DISPLAY CURSOR()
- DBMS XPLAN.DISPLAY AWR()
- DBMS XPLAN.DISPLAY SQLSET()
- DBMS_XPLAN.DISPLAY_SQL_PLAN_BASELINE()

The EXPLAIN PLAN Command: Overview

- Generates an optimizer execution plan
- Stores the plan in PLAN TABLE
- Does not execute the statement itself

The EXPLAIN PLAN Command: Example

```
SQL> EXPLAIN PLAN
2  SET STATEMENT_ID = 'demo01' FOR
3  SELECT e.last_name, d.department_name
4  FROM hr.employees e, hr.departments d
5  WHERE e.department_id = d.department_id;

Explained.
SQL>
```


Note: The EXPLAIN PLAN command does not actually execute the statement.

PLAN TABLE

- PLAN TABLE:
 - Is automatically created to hold the EXPLAIN PLAN output
 - You can create your own using utlxplan.sql.
 - Advantage: SQL is not executed.
 - Disadvantage: May not be the actual execution plan
- PLAN TABLE is hierarchical.
- Hierarchy is established with the ID and PARENT_ID columns.

Displaying from PLAN TABLE: Typical

Displaying from PLAN_TABLE: ALL

Displaying from PLAN_TABLE: ADVANCED

Quiz

An <code>EXPLAIN PLAN</code> command executes the statement and inserts the plan used by the optimizer into a table.

- a. True
- b. False

Quiz

Which of the following is NOT true about a PLAN TABLE?

- a. The PLAN_TABLE is automatically created to hold the EXPLAIN PLAN output.
- b. You cannot create your own PLAN TABLE.
- c. The actual SQL command is not executed.
- d. The plan in the PLAN_TABLE may not be the actual execution plan.

AUTOTRACE

- Is an Oracle SQL*Plus and SQL Developer facility
- Was introduced with Oracle 7.3
- Needs a PLAN TABLE
- Needs the PLUSTRACE role to retrieve statistics from some V\$ views
- Produces the execution plan and statistics by default after running the query
- May not be the execution plan used by the optimizer when using bind peeking (recursive EXPLAIN PLAN)

AUTOTRACE: Examples

To start tracing statements using AUTOTRACE:

SQL> set autotrace on

To only display the execution plan without execution:

SQL> set autotrace traceonly explain

To display rows and statistics:

SQL> set autotrace on statistics

To get only the plan and the statistics (suppress rows):

SQL> set autotrace traceonly

AUTOTRACE: Statistics

```
SQL> show autotrace
autotrace OFF
SQL> set autotrace traceonly statistics
SQL> SELECT * FROM oe.products;
288 rows selected.
Statistics
 1334 recursive calls
 0 db block gets
 686 consistent gets
 394 physical reads
 0 redo size
 103919 bytes sent via SQL*Net to client
 629 bytes received via SQL*Net from client
 21 SQL*Net roundtrips to/from client
 22 sorts (memory)
 0 sorts (disk)
 288 rows processed
```

AUTOTRACE by Using SQL Developer

Quiz

A user needs to be granted some specialized privileges to generate AUTOTRACE statistics.

- a. True
- b. False

Using the V\$SQL_PLAN View

- V\$SQL_PLAN provides a way of examining the execution plan for cursors that are still in the library cache.
- V\$SQL PLAN is very similar to PLAN TABLE:
 - PLAN_TABLE shows a theoretical plan that can be used if this statement were to be executed.
 - V\$SQL PLAN contains the actual plan used.
- It contains the execution plan of every cursor in the library cache (including child).
- Link to V\$SQL:
 - ADDRESS, HASH VALUE, and CHILD NUMBER

The v\$SQL PLAN Columns

HASH_VALUE	Hash value of the parent statement in the library cache
ADDRESS	Address of the handle to the parent for this cursor
CHILD_NUMBER	Child cursor number using this execution plan
POSITION	Order of processing for all operations that have the same PARENT_ID
PARENT_ID	ID of the next execution step that operates on the output of the current step
ID	Number assigned to each step in the execution plan
PLAN_HASH_VALUE	Numerical representation of the SQL plan for the cursor

Note: This is only a partial listing of the columns.

The v\$sql plan statistics View

- V\$SQL_PLAN_STATISTICS provides actual execution statistics:
 - STATISTICS LEVEL set to ALL
 - The GATHER PLAN STATISTICS hint
- V\$SQL_PLAN_STATISTICS_ALL enables side-by-side comparisons of the optimizer estimates with the actual execution statistics.

Querying V\$SQL PLAN SELECT PLAN TABLE OUTPUT FROM TABLE (DBMS_XPLAN.DISPLAY_CURSOR('47ju6102uvq5q')); SQL_ID 47ju6102uvq5q, child number 0 SELECT e.last_name, d.department_name FROM hr.employees e, hr.departments d WHERE e.department id =d.department id Plan hash value: 2933537672 | Id | Operation | Rows | Bytes | Cost (%CPU| 0 | SELECT STATEMENT 6 (100) (17) (0) (0) MERGE JOIN 106 | 2862 | TABLE ACCESS BY INDEX ROWID | DEPARTMENTS | 27 | 432 | 3 | INDEX FULL SCAN | DEPT_ID_PK | 27 | 107 I 1177 I (25| SORT JOIN TABLE ACCESS FULL Predicate Information (identified by operation id): 4 - access("E"."DEPARTMENT_ID"="D"."DEPARTMENT_ID") filter("E"."DEPARTMENT_ID"="D"."DEPARTMENT_ID") 24 rows selected.

Automatic Workload Repository

- Collects, processes, and maintains performance statistics for problem-detection and self-tuning purposes
- · Includes the following statistics:
 - Object statistics
 - Time-model statistics
 - Some system and session statistics
 - Active Session History (ASH) statistics
- Automatically generates snapshots of the performance data

Managing AWR with PL/SQL

Creating snapshots:

SQL> exec DBMS_WORKLOAD_REPOSITORY.CREATE_SNAPSHOT ('ALL');

Dropping snapshots:

SQL> exec DBMS_WORKLOAD_REPOSITORY.DROP_SNAPSHOT_RANGE - (low_snap_id => 22, high_snap_id => 32, dbid => 3310949047);

Managing snapshot settings:

SQL> exec DBMS_WORKLOAD_REPOSITORY.MODIFY_SNAPSHOT_SETTINGS (retention => 43200, interval => 30, dbid => 3310949047);

Important AWR Views

- V\$ACTIVE SESSION HISTORY
- V\$ metric views
- DBA HIST views:
 - DBA HIST ACTIVE SESS HISTORY
 - DBA HIST BASELINE DBA HIST DATABASE INSTANCE
 - DBA HIST SNAPSHOT
 - DBA_HIST_SQL_PLAN
 - DBA HIST WR CONTROL

Comparing the Execution Plans by Using AWR

• Identify a problem SQL statement and Retrieve SQL ID.

Retrieve all execution plans stored for a particular SQL ID.

SQL> @\$ORACLE_HOME/rdbms/admin/awrsqrpt

Specify the Report Type ...
Would you like an HTML report, or a plain text report?
Specify the number of days of snapshots to choose from
Specify the Begin and End Snapshot Ids ...
Specify the SQL Id ...
Enter value for sql_id: dvza55c7zu0yv
Specify the Report Name ...

Quiz

Plan Statistics
 Execution Plan

After monitoring is initiated, an entry is added to the ____view. This entry tracks key performance metrics collected for the execution.

- a. V\$SQL MONITOR
- b. V\$PLAN MONITOR
- c. ALL SQL MONITOR
- d. ALL SQL PLAN MONITOR

Execution Plan Interpretation: Example 1


```
SQL> alter session set statistics_level=ALL;
Session altered.
SQL> select /*+ RULE to make sure it reproduces 100% */ ename,job,sal,dname
from emp,dept where dept.deptno = emp.deptno and not exists (select * from salgrade where emp.sal between losal and hisal);
SQL> select * from table(dbms_xplan.display_cursor(null,null,'TYPICAL IOSTATS
LAST'));
SQL_ID 274019myw3vuf, child number 0
Plan hash value: 1175760222
 | Name | Starts | A-Rows | Buffers |
| Id | Operation
 NESTED LOOPS
 14 |
 25 I
 3 |
 TABLE ACCESS FULL
 14 |
 TABLE ACCESS BY INDEX ROWID | DEPT |
36 I
```


Execution Plan Interpretation: Example 2

Looking Beyond Execution Plans

- An execution plan alone cannot tell you whether a plan is good or not.
- It may need additional testing and tuning:
 - SQL Tuning Advisor
 - SQL Access Advisor
 - SQL Performance Analyzer
 - SQL Monitoring
 - Tracing

Quiz

- Q1. According to the execution plan, is the number of rows returned in step 2 quite accurate?
- Q2. What is the selectivity of the predicate and computed cardinality (total rows in the table: 1112 rows, NDV: 9)?
- Q3. Has the optimizer made a good estimation?

Summary

In this lesson, you should have learned how to:

- Gather execution plans
- Display execution plans
- Interpret execution plans

Practice 6: Overview

This practice covers the following topics:

- Using different techniques to extract execution plans
- Using SQL monitoring