


Lendas de Índices


Ricardo Portilho Proni ricardo@nervinformatica.com.br

Esta obra está licenciada sob a licença Creative Commons Atribuição-SemDerivados 3.0 Brasil. Para ver uma cópia desta licença, visite http://creativecommons.org/licenses/by-nd/3.0/br/.

Não acredite em tudo o que lê... ou ouve...ou vê...


Não acredite em tudo o que lê... ou ouve...ou vê...


Lenda: Usar Índice é melhor que usar Full Table Scan

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SQL> CREATE TABLE T AS SELECT * FROM ALL OBJECTS;
SOL> INSERT INTO T SELECT * FROM T;
SQL> COMMIT;
SQL> CREATE INDEX IDX T OBJECT ID ON T(OBJECT ID);
SQL> SET AUTOTRACE TRACEONLY EXPLAIN
SQL> SELECT OBJECT NAME FROM T WHERE OBJECT ID = 1000;
SQL> ALTER INDEX IDX T OBJECT NAME INVISIBLE;
SQL> SELECT OBJECT ID FROM T WHERE OBJECT NAME = 'T';
SQL> SELECT /*+ INDEX (T IDX T OBJECT ID) */ OBJECT ID FROM T WHERE
OBJECT NAME = 'T';
SQL> ALTER INDEX IDX T OBJECT NAME VISIBLE;
SQL> SET AUTOTRACE OFF
```

Full Table Scan depende de:

- Tamanho da Tabela e Índice até o HWM (High Water Mark).
- Percentual de dados que serão acessados;
- Velocidade de leitura de múltiplos blocos x único bloco (System Statistics);
- Distribuição das linhas nos blocos (Clustering Factor);
- Parâmetros de Controle do CBO:
 - OPTIMIZER_MODE (FIRST_ROWS_n / ALL_ROWS)
 - DB_FILE_MULTIBLOCK_READ_COUNT
 - OPTIMIZER_INDEX_CACHING (0 a 100, padrão 0)
 - OPTIMIZER_INDEX_COST_ADJ (1 a 10000, padrão 100)


Crie as duas tabelas abaixo com o usuário SCOTT, e compare as duas.

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SOL> CREATE TABLE T1 AS
 SELECT TRUNC ((ROWNUM-1)/100) ID, RPAD (ROWNUM, 100) NAME
 FROM DBA SOURCE
 WHERE ROWNUM <= 10000;
SQL> CREATE INDEX T1 IDX1 ON T1 (ID);
SQL> CREATE TABLE T2 AS
 SELECT MOD (ROWNUM, 100) ID, RPAD (ROWNUM, 100) NAME
 FROM DBA SOURCE
 WHERE ROWNUM <= 10000;
SQL> CREATE INDEX T2 IDX1 ON T2(ID);
SOL> SELECT COUNT (*) FROM T1;
SOL> SELECT COUNT (*) FROM T2;
SQL> SELECT MIN(ID) FROM T1;
SQL> SELECT MIN(ID) FROM T2;
SOL> SELECT MAX(ID) FROM T1;
SOL> SELECT MAX(ID) FROM T2;
SQL > SELECT COUNT(*) FROM T1 WHERE ID = 1;
SOL> SELECT COUNT(*) FROM T2 WHERE ID = 1;
```

Compare os planos de execução de SQL iguais para as duas tabelas.

```
SQL> SET AUTOTRACE TRACEONLY EXPLAIN

SQL> SELECT ID, NAME FROM T1 WHERE ID = 1;

SQL> SELECT ID, NAME FROM T2 WHERE ID = 1;

SQL> SELECT ID, NAME FROM T1 WHERE ID < 5;

SQL> SELECT ID, NAME FROM T2 WHERE ID < 5;

SQL> SELECT ID, NAME FROM T1 WHERE ID < 10;

SQL> SELECT ID, NAME FROM T2 WHERE ID < 10;
```

Verifique a ordenação física dos dados das tabelas.


```
SQL> SET AUTOTRACE OFF

SQL> SELECT ID, NAME FROM T1;

SQL> SELECT ID, NAME FROM T2;

SQL> SELECT ROWID, ID, NAME FROM T1 ORDER BY 2;

SQL> SELECT ROWID, ID, NAME FROM T2 ORDER BY 2;
```


Compare as estatísticas das duas tabelas.

```
SQL> SET AUTOTRACE OFF

SQL> COL TABLE_NAME FORMAT A20

SQL> COL INDEX_NAME FORMAT A30

SQL> SELECT

T.TABLE_NAME,
I.INDEX_NAME,
I.CLUSTERING_FACTOR,
T.BLOCKS,
T.NUM_ROWS

FROM DBA_TABLES T, DBA_INDEXES I
WHERE T.TABLE_NAME = I.TABLE_NAME AND
T.OWNER = 'SCOTT'
ORDER BY T.TABLE_NAME, I.INDEX_NAME;
```

```
SQL> alter table cust_trans
2 add clustering by linear order(cust_id);

Table altered.

SQL> alter table cust_trans move online;

Table altered.

12.1

12.1

12.1

12.1

12.1

12.2
```

Lenda: Use Índices BITMAP em coluna de Estado / Sexo

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SOL> SELECT COUNT(*) FROM T;
  COUNT (*)
 32997376
Elapsed: 00:00:02.15
SQL> SELECT COUNT (DISTINCT (OBJECT TYPE) ) FROM T;
COUNT(DISTINCT(OBJECT_TYPE))
Elapsed: 00:01:37.70
SQL> SELECT COUNT (DISTINCT (OBJECT NAME)) FROM T;
COUNT(DISTINCT(OBJECT_NAME))
 54129
Elapsed: 00:01:06.35
```

Lenda: Use Índices BITMAP em coluna de Estado / Sexo

```
SQL> SELECT COUNT (OBJECT TYPE) FROM T;
Elapsed: 00:01:11.67
SQL> CREATE INDEX IDX T OBJECT TYPE ON T (OBJECT TYPE);
Elapsed: 00:10:21.97
SQL> SELECT COUNT (OBJECT TYPE) FROM T;
Elapsed: 00:00:01.00
SQL> DROP INDEX IDX T OBJECT TYPE;
SQL> CREATE BITMAP INDEX IDX T OBJECT TYPE BITMAP ON T (OBJECT TYPE);
Elapsed: 00:01:14.65
SQL> SELECT COUNT (OBJECT TYPE) FROM T;
Elapsed: 00:00:00.55
SQL> CREATE INDEX IDX T OBJECT NAME ON T (OBJECT NAME);
Elapsed: 00:55:18.06
SQL> SELECT COUNT (OBJECT NAME) FROM T;
Elapsed: 00:00:00.03
SQL> DROP INDEX IDX T OBJECT NAME;
SQL> CREATE BITMAP INDEX IDX T OBJECT NAME BITMAP ON T (OBJECT NAME);
Elapsed: 00:09:48.71
SQL> SELECT COUNT (OBJECT NAME) FROM T;
Elapsed: 00:00:00.03
```

(Porque não é) Lenda: Use Índices BITMAP em BI

```
1ª Sessão:
 2ª Sessão:
$ rlwrap sqlplus SCOTT/TIGER@PROD
 $ rlwrap sqlplus SCOTT/TIGER@PROD
SQL> CREATE TABLE T3 (C1 NUMBER);
SOL> CREATE BITMAP INDEX
IDX T3 BITMAP ON T3 (C1);
SQL> INSERT INTO T3 VALUES (1); SQL> INSERT INTO T3 VALUES (10);
SQL> COMMIT;
 SQL> COMMIT;
SQL> INSERT INTO T3 VALUES (1); SQL> INSERT INTO T3 VALUES (1);
 COMMIT;
SQL> COMMIT;
SOL> INSERT INTO T3 VALUES (1); SOL> INSERT INTO T3 VALUES (10);
SOL> INSERT INTO T3 VALUES (10); SOL> INSERT INTO T3 VALUES (1);
```

Lenda: SELECT COUNT(*) não usa Índice

Execute logon com o usuário SCOTT, e verifique qual é seu arquivo de TRACE:

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SQL> COLUMN TRACEFILE FORMAT A100
SQL> SELECT P.TRACEFILE FROM V$SESSION S, V$PROCESS P
WHERE S.PADDR = P.ADDR AND S.USERNAME = 'SCOTT';
```

Coloque sua sessão em TRACE 10053, e execute os comandos abaixo.

```
SQL> ALTER SESSION SET EVENTS '10053 TRACE NAME CONTEXT FOREVER, LEVEL 1';
SQL> SELECT COUNT(EMPNO) FROM EMP;
SQL> SELECT COUNT(1) FROM EMP;
SQL> SELECT COUNT(2) FROM EMP;
SQL> SELECT COUNT(*) FROM EMP;
SQL> SELECT COUNT(ROWID) FROM EMP;
SQL> SELECT COUNT(MGR) FROM EMP;
```

Edite o seu arquivo de TRACE.

```
$ vi /u01/app/oracle/rdbms/ORCL/orcl/trace/ORCL_ora_12345.trc
```

Lenda: SELECT COUNT(*) não usa Índice

```
Considering count(col) to count(*) on guery block SEL$1 (#0)
Count(col) to Count(*) (CNT)
 *********
CNT: Converting COUNT(EMPNO) to COUNT(*).
CNT: COUNT() to COUNT(*) done.
Final query after transformations:******* UNPARSED QUERY IS ******
SELECT COUNT(*) "COUNT(EMPNO)" FROM "SCOTT". "EMP" "EMP"
kkogbc: optimizing guery block SEL$1 (#0)
☐inal query after transformations:******* UNPARSED QUERY IS *******
SELECT COUNT(*) "COUNT(1)" FROM "SCOTT"."EMP" "EMP"
kkogbc: optimizing query block SEL$1 (#0)
inal query after transformations:******* UNPARSED OUERY IS *******
SELECT COUNT(*) "COUNT(2)" FROM "SCOTT"."EMP" "EMP"
kkoabc: optimizing query block SEL$1 (#0)
inal query after transformations:****** UNPARSED QUERY IS *******
SELECT COUNT(*) "COUNT(*)" FROM "SCOTT". "EMP" "EMP"
kkogbc: optimizing query block SEL$1 (#0)
```

Lenda: SELECT COUNT(*) não usa Índice

```
CNT: Considering count(col) to count(*) on query block SEL$1 (#0)

**********************

Count(col) to Count(*) (CNT)

***********************

CNT: COUNT() to COUNT(*) not done.

Pinal query after transformations:******** UNPARSED QUERY IS *******

SELECT COUNT("EMP".ROWID) "COUNT(ROWID)" FROM "SCOTT"."EMP" "EMP"

kkoqbc: optimizing query block SEL$1 (#0)

Pinal query after transformations:******** UNPARSED QUERY IS *******

SELECT COUNT("EMP"."MGR") "COUNT(MGR)" FROM "SCOTT"."EMP" "EMP"

kkoqbc: optimizing query block SEL$1 (#0)
```

Lenda: Tabelas pequenas não utilizam Índice

```
SQL> CREATE TABLE T4 (C1 NUMBER);
SQL> INSERT INTO T4 VALUES (1);
SQL> INSERT INTO T4 VALUES (2);
SQL> INSERT INTO T4 VALUES (3);
SOL> INSERT INTO T4 VALUES (4);
SOL> INSERT INTO T4 VALUES (5);
SQL> INSERT INTO T4 VALUES (6);
SOL> INSERT INTO T4 VALUES (7);
SQL> INSERT INTO T4 VALUES (8);
SQL> INSERT INTO T4 VALUES (9);
SQL> INSERT INTO T4 VALUES (10);
SQL> COMMIT;
SOL> SET AUTOTRACE TRACEONLY
SQL> SELECT C1 FROM T4 WHERE C1 = 1;
SQL> CREATE INDEX IDX T4 ON T4(C1);
SQL> SELECT C1 FROM T4 WHERE C1 = 1;
SOL> SET AUTOTRACE OFF
```

Lenda: Cláusulas de negação não utilizam Índice

```
SQL> CREATE TABLE T5 AS SELECT * FROM ALL_OBJECTS;
SQL> CREATE INDEX IDX_T5 ON T5(OBJECT_TYPE);

SQL> SET AUTOTRACE TRACEONLY EXPLAIN
SQL> SELECT COUNT(OBJECT_TYPE) FROM T5;
SQL> SELECT COUNT(OBJECT_TYPE) FROM T5 WHERE OBJECT_TYPE = 'TABLE';
SQL> SELECT COUNT(OBJECT_TYPE) FROM T5 WHERE OBJECT_TYPE != 'TABLE';
SQL: SELECT COUNT(OBJECT_TYPE) FROM T5 WHERE OBJECT_TYPE NOT IN ('TABLE', 'INDEX');
SOL> SET AUTOTRACE OFF
```

Lenda: Busca por NULL não utiliza Índice

```
SQL> UPDATE T5 SET OBJECT_TYPE = NULL WHERE OBJECT_TYPE = 'SYNONYM';
SQL> COMMIT;


SQL> SET AUTOTRACE TRACEONLY EXPLAIN
SQL> SELECT COUNT(OBJECT_TYPE) FROM T5 WHERE OBJECT_TYPE IS NULL;
SQL> SELECT OBJECT_ID FROM T5 WHERE OBJECT_TYPE IS NULL;

SQL> DROP INDEX IDX_T5;
SQL> CREATE BITMAP INDEX IDX_T5 ON T5(OBJECT_TYPE);
SQL> SELECT COUNT(OBJECT_TYPE) FROM T5 WHERE OBJECT_TYPE IS NULL;

SQL> SELECT OBJECT_ID FROM T5 WHERE OBJECT_TYPE IS NULL;
```

(mais ou menos) Lenda: Índices em TABLESPACEs de 32k

- B-tree = Árvore Balanceada
- Root Block / Branch Blocks / Leaf Blocks
- Height / BEVEL (quando o Height / BLEVEL aumenta?)


Lenda: TABLESPACE de Índices em NOLOGGING

DML:

- Direct-path INSERT (serial or parallel) resulting either from an INSERT or a MERGE statement. NOLOGGING is not applicable to any UPDATE operations resulting from the MERGE statement.
- · Direct Loader (SQL*Loader)

DDL:

- CREATE TABLE ... AS SELECT (In NOLOGGING mode, the creation of the table will be logged, but direct-path inserts will not be logged.)
 - CREATE TABLE ... LOB storage clause ... LOB parameters ... CACHE | NOCACHE | CACHE READS
- ALTER TABLE ... LOB storage clause ... LOB parameters ... CACHE | NOCACHE | CACHE READS (to specify logging of newly created LOB columns)
- ALTER TABLE ... modify_LOB_storage_clause ... modify_LOB_parameters ... CACHE | NOCACHE | CACHE READS (to change logging of existing LOB columns)
- ALTER TABLE ... MOVE
- ALTER TABLE ... (all partition operations that involve data movement)
 - o ALTER TABLE ... ADD PARTITION (hash partition only)
 - ALTER TABLE ... MERGE PARTITIONS
 - ALTER TABLE ... SPLIT PARTITION

(+ ou -) Lenda: Desfragmente seus Índices regularmente.

Tipo de Fragmentação

- Blocos logicamente contíguos espalhados fisicamente.
- Espaço livre na TABLESPACE / DATAFILEs.
- Espaço livre da TABELA / Espaço livre no ÍNDICE.
- Row Chaining / Migrated Rows.
- EXTENTS.

Como detectar:

```
$ rlwrap sqlplus / AS SYSDBA
SQL> ALTER SESSION SET CONTAINER = PROD;
SQL> EXEC DBMS_STATS.GATHER_SCHEMA_STATS('SCOTT');
SQL> @OracleBaseAdvisor.sql TABLESPACE USERS NULL
SQL> @OracleBaseAdvisor.sql TABLE SCOTT T5
SQL> @OracleBaseAdvisor.sql INDEX SCOTT IDX_T5
```

Como corrigir:

```
SQL> ALTER TABLE SCOTT.T5 MOVE;
SQL> ALTER INDEX SCOTT.IDX_T5 REBUILD;
SQL> EXEC DBMS_STATS.GATHER_SCHEMA_STATS('SCOTT');
SQL> @OracleBaseAdvisor.sql TABLE SCOTT T5
SQL> @OracleBaseAdvisor.sql INDEX SCOTT IDX_T5
```

Lenda: O Oracle só tem 2 Índices: BTREE e BITMAP

- B-tree
- Bitmap
- IOT (Index-Organized Table)
- Bitmap Join
- Function-Based
- Bitmap Function-Based
- Text Index (CONTEXT, CTXCAT ou CTXRULE)
- R-Tree Index (Spatial Data)

Variações

- Partitioned Indexes
- Partial Indexes
- Ascending
- Descending
- Reverse Key
- Compressed
- Invisible Indexes
- Virtual Indexes

IOT - Index Organized Table

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SQL> CREATE TABLE SMALL (ID NUMBER PRIMARY KEY, NAME VARCHAR2(10));
SQL> INSERT INTO SMALL SELECT ROWNUM, 'BOWIE' FROM DUAL CONNECT BY LEVEL <=100;
SOL> COMMIT;
SOL> SET AUTOTRACE TRACEONLY
SQL > SELECT * FROM SMALL WHERE ID = 42;
SQL > SELECT * FROM SMALL WHERE ID = 42;
SQL> SELECT * FROM SMALL WHERE ID = 42;
SQL> SET AUTOTRACE OFF
SQL> DROP TABLE SMALL;
SQL> CREATE TABLE SMALL (ID NUMBER PRIMARY KEY, NAME VARCHAR2(10)) ORGANIZATION
INDEX;
SOL> INSERT INTO SMALL SELECT ROWNUM, 'BOWIE' FROM DUAL CONNECT BY LEVEL <=100;
SOL> COMMIT;
SOL> SET AUTOTRACE TRACEONLY
SQL> SELECT * FROM SMALL WHERE ID = 42;
SQL > SELECT * FROM SMALL WHERE ID = 42;
SQL > SELECT * FROM SMALL WHERE ID = 42;
SQL> SET AUTOTRACE OFF
```

Bitmap Join Index

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SQL> CREATE TABLE BIG DWH TABLE (ID NUMBER PRIMARY KEY, ALBUM ID NUMBER, ARTIST ID
NUMBER, COUNTRY ID NUMBER, FORMAT ID NUMBER, RELEASE DATE DATE, TOTAL SALES NUMBER);
SQL> CREATE SEQUENCE DWH SEQ;
SQL> CREATE OR REPLACE PROCEDURE POP BIG DWH TABLE AS
 V ID
 NUMBER;
 V ARTIST ID NUMBER;
 BEGIN
 FOR V ALBUM ID IN 1..10000 LOOP
 V ARTIST ID:= CEIL(DBMS RANDOM.VALUE(0,100));
 FOR V_COUNTRY ID IN 1..100 LOOP
 SELECT DWH SEQ.NEXTVAL INTO V ID FROM DUAL;
 INSERT INTO BIG DWH TABLE VALUES
 (V ID, V ALBUM ID, V ARTIST ID, V COUNTRY ID,
 CEIL (DBMS RANDOM. VALUE (0,4)),
 TRUNC(SYSDATE-MOD(V ID, CEIL(DBMS RANDOM.VALUE(0,1000))),
 CEIL(DBMS RANDOM. VALUE(0,500000));
 END LOOP;
 END LOOP;
COMMIT;
END;
```

Bitmap Join Index

```
SQL> EXEC POP BIG DWH TABLE;
SQL> CREATE BITMAP INDEX BIG_DWH_TABLE_ALBUM_ID_I ON BIG_DWH_TABLE(ALBUM_ID);
SQL> CREATE TABLE ALBUMS (ALBUM ID NUMBER, ALBUM DETAILS VARCHAR2 (30));
SQL> INSERT INTO ALBUMS SELECT ROWNUM, SUBSTR(OBJECT NAME, 1, 30) FROM DBA OBJECTS
WHERE ROWNUM <= 10000;
SQL> COMMIT;
SQL> ALTER TABLE ALBUMS ADD PRIMARY KEY (ALBUM ID);
SQL> CREATE INDEX ALBUMS DETAILS I ON ALBUMS (ALBUM DETAILS);
SQL> SET AUTOTRACE TRACEONLY EXPLAIN
SQL> SELECT B.ID, B.ALBUM ID, B.FORMAT ID FROM BIG DWH TABLE B, ALBUMS A WHERE
B.ALBUM_ID = A.ALBUM_ID AND A.ALBUM DETAILS = 'TAB$';
SQL> DROP INDEX ALBUMS DETAILS I;
SQL> CREATE BITMAP INDEX BIG DWH ALBUM DETAILS I ON BIG DWH TABLE (A.ALBUM DETAILS)
FROM BIG DWH TABLE B, ALBUMS A WHERE B.ALBUM ID = A.ALBUM ID;
SQL> SELECT B.ID, B.ALBUM ID, B.FORMAT ID FROM BIG DWH TABLE B, ALBUMS A WHERE
B.ALBUM ID = A.ALBUM ID AND A.ALBUM DETAILS = 'TAB$';
SQL> SET AUTOTRACE OFF
```

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SOL> CREATE TABLE USER DATA (ID NUMBER(10) NOT NULL, FIRST NAME
VARCHAR2 (40) NOT NULL, LAST NAME VARCHAR2 (40) NOT NULL, GENDER
VARCHAR2(1), DOB DATE);
SQL> BEGIN
FOR CUR REC IN 1 .. 2000 LOOP
 IF MOD (CUR REC, 2) = 0 THEN
 INSERT INTO USER DATA
VALUES (CUR REC, 'John' | CUR REC, 'Doe', 'M', SYSDATE);
ELSE
 INSERT INTO USER DATA
VALUES (CUR REC, 'Jayne' | CUR REC, 'Doe', 'F', SYSDATE);
END IF;
COMMIT;
END LOOP;
END;
```

```
SQL> CREATE INDEX FIRST_NAME_IDX ON USER_DATA (FIRST_NAME);
SQL> SET AUTOTRACE ON

SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SET AUTOTRACE OFF

SQL> DROP INDEX FIRST_NAME_IDX;
SQL> CREATE INDEX FIRST_NAME_IDX ON USER_DATA (UPPER(FIRST_NAME));
SQL> SET AUTOTRACE ON
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
```

"ANNUAL SAL" DESC;

\$ rlwrap sqlplus HR/HR@PROD SQL> SET AUTOTRACE ON SQL> SELECT EMPLOYEE ID, LAST NAME, FIRST NAME, 12 * SALARY * COMMISSION PCT AS "ANNUAL SAL" FROM EMPLOYEES WHERE (12 * SALARY * COMMISSION PCT) < 30000 ORDER BY "ANNUAL SAL" DESC; SQL> SELECT EMPLOYEE ID, LAST NAME, FIRST NAME, 12 * SALARY * COMMISSION PCT AS "ANNUAL SAL" FROM EMPLOYEES WHERE (12 * SALARY * COMMISSION PCT) < 30000 ORDER BY "ANNUAL SAL" DESC; SQL> SELECT EMPLOYEE ID, LAST NAME, FIRST NAME, 12 * SALARY * COMMISSION PCT AS "ANNUAL SAL" FROM EMPLOYEES WHERE (12 * SALARY * COMMISSION PCT) < 30000 ORDER BY "ANNUAL SAL" DESC; SQL> CREATE INDEX EMP TOTAL SAL IDX ON EMPLOYEES (12 * SALARY * COMMISSION PCT, SALARY, COMMISSION PCT); SQL> SELECT EMPLOYEE ID, LAST NAME, FIRST NAME, 12 * SALARY * COMMISSION PCT AS "ANNUAL SAL" FROM EMPLOYEES WHERE (12 * SALARY * COMMISSION PCT) < 30000 ORDER BY "ANNUAL SAL" DESC; SQL> SELECT EMPLOYEE ID, LAST NAME, FIRST NAME, 12 * SALARY * COMMISSION PCT AS "ANNUAL SAL" FROM EMPLOYEES WHERE (12 * SALARY * COMMISSION PCT) < 30000 ORDER BY "ANNUAL SAL" DESC; SQL> SELECT EMPLOYEE ID, LAST NAME, FIRST NAME, 12 * SALARY * COMMISSION PCT AS "ANNUAL SAL" FROM EMPLOYEES WHERE (12 * SALARY * COMMISSION PCT) < 30000 ORDER BY

```
$ rlwrap sqlplus SCOTT/TIGER@PROD

SQL> CREATE TABLE TX AS SELECT * FROM ALL_OBJECTS;
SQL> CREATE INDEX IDX_T_CREATED ON TX(CREATED);

SQL> SET AUTOTRACE TRACEONLY EXPLAIN
SQL> ALTER SESSION SET NLS_DATE_FORMAT = 'DDMMYYYY';
SQL> SELECT OBJECT_ID FROM TX WHERE CREATED = '18092018';
SQL> SELECT OBJECT_ID FROM TX WHERE TO_CHAR(CREATED,'DDMMYYYY') = '18092018';
SQL> SELECT OBJECT_ID FROM TX WHERE TRUNC(CREATED,'DDMMYYYY') = '18092018';

SQL> CREATE INDEX IDX_T_CREATED_TO_CHAR ON TX(TO_CHAR(CREATED,'DDMMYYYY'));
SQL> CREATE INDEX IDX_T_CREATED_TRUNC ON TX(TRUNC(CREATED));
SQL> CREATE INDEX IDX_T_CREATED_TRUNC ON TX(TRUNC(CREATED));
SQL> SELECT OBJECT_ID FROM TX WHERE TRUNC(CREATED) = '18092018';
```

Bitmap Function-Based Index

```
$ rlwrap sqlplus SCOTT/TIGER@PROD

SQL> DROP INDEX FIRST_NAME_IDX;
SQL> CREATE BITMAP INDEX FIRST_NAME_IDX ON USER_DATA (UPPER(FIRST_NAME));
SQL> SET AUTOTRACE ON
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * FROM USER_DATA WHERE UPPER(FIRST_NAME) = 'JOHN2';
SQL> SELECT * SQL> SET AUTOTRACE OFF
```

Text Index

delete operations to the

base table.

CONTEXT	Use this index to build a text retrieval application when your text consists of large, coherent documents in, for example, MS Word, HTML, or plain text. You can customize the index in a variety of ways.	CTXCAT	Use this index for better mixed query performance of small documents and text fragments. To improve mixed query performance, include other columns in the base table, such as item names, prices, and descriptions.	CTXRULE	U d re th q d
	This index type requires CTX_DDL.SYNC_INDEX after insert, update, and		This index type is transactional. It automatically updates itself		

Use this index to build a document classification or routing application. Create this index on a table of queries, where the queries define the classification or routing criteria..

```
SQL> CREATE INDEX MY_DOCS_DOC_IDX ON MY_DOCS(DOC) INDEXTYPE IS CTXSYS.CONTEXT;
SQL> SELECT SCORE(1) SCORE, ID, NAME FROM MY_DOCS WHERE CONTAINS(DOC, 'SQL Server',
1) > 0;
```

after inserts, updates, or

is not necessary.

deletes to the base table.

CTX DDL.SYNC INDEX

Reverse Key

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SQL> CREATE TABLE T8 (C1 NUMBER);
SQL> CREATE INDEX IDX T8 ON T8 (C1);
SQL> CREATE SEQUENCE S1 START WITH 1 INCREMENT BY 1 CACHE 1000;
$ sqlplus SCOTT/TIGER@PROD @ReverseKeyIndex.sql
$ sqlplus -s SCOTT/TIGER@PROD @ReverseKeyIndex.sql &
```

Reverse Key

```
SQL> TRUNCATE TABLE T8;
SQL> DROP INDEX IDX T8;
SQL> CREATE INDEX IDX T8 ON T8 (C1) REVERSE;
SQL> DROP SEQUENCE S1;
SQL> CREATE SEQUENCE S1 START WITH 1 INCREMENT BY 1 CACHE 1000;
$ sqlplus SCOTT/TIGER@PROD @ReverseKeyIndex.sql
$ sqlplus -s SCOTT/TIGER@PROD @ReverseKeyIndex.sql &
```

Compressed Index

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SQL> CREATE TABLE T9 AS SELECT * FROM ALL OBJECTS;
SQL> CREATE INDEX IDX T9 ON T9 (OBJECT ID);
SOL> SET AUTOTRACE ON
SQL> SELECT COUNT (OBJECT ID) FROM T9;
SQL> SELECT COUNT (OBJECT ID) FROM T9;
SQL> SELECT COUNT (OBJECT ID) FROM T9;
SOL> DROP INDEX IDX T9;
SQL> CREATE INDEX IDX T9 ON T9 (OBJECT ID) COMPRESS;
SQL> SELECT COUNT (OBJECT ID) FROM T9;
SQL> SELECT COUNT (OBJECT ID) FROM T9;
SQL> SELECT COUNT (OBJECT ID) FROM T9;
SQL> DROP INDEX IDX T9;
SQL> CREATE INDEX IDX T9 ON T9 (OBJECT ID) COMPRESS ADVANCED LOW;
SQL> SELECT COUNT (OBJECT ID) FROM T9;
SQL> SELECT COUNT (OBJECT ID) FROM T9;
SQL> SELECT COUNT (OBJECT ID) FROM T9;
SQL> DROP INDEX IDX T9;
SQL> CREATE INDEX IDX T9 ON T9 (OBJECT ID) COMPRESS ADVANCED HIGH;
SQL> SELECT COUNT (OBJECT ID) FROM T9;
SQL> SELECT COUNT (OBJECT ID) FROM T9;
SOL> SELECT COUNT (OBJECT ID) FROM T9;
```

Compressed Index

```
SQL> DROP INDEX IDX T9;
SQL> CREATE INDEX IDX T9 ON T9 (OWNER, OBJECT NAME);
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> DROP INDEX IDX T9;
SQL> CREATE INDEX IDX T9 ON T9 (OWNER, OBJECT NAME) COMPRESS;
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> DROP INDEX IDX T9;
SQL> CREATE INDEX IDX T9 ON T9 (OWNER, OBJECT NAME) COMPRESS 1;
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> DROP INDEX IDX T9;
SQL> CREATE INDEX IDX T9 ON T9 (OWNER, OBJECT NAME) COMPRESS ADVANCED LOW;
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> DROP INDEX IDX T9;
SQL> CREATE INDEX IDX T9 ON T9 (OWNER, OBJECT NAME) COMPRESS ADVANCED HIGH;
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
SQL> SELECT COUNT (OBJECT NAME) FROM T9 WHERE OWNER = 'SYS';
```

Invisible Index

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SQL> CREATE TABLE T10 AS SELECT * FROM ALL OBJECTS;
SQL> CREATE INDEX IDX T10 ON T10 (OWNER);
SOL> SET AUTOTRACE TRACEONLY
SQL> SELECT COUNT (OBJECT NAME) FROM T10 WHERE OWNER = 'SYS';
SQL> ALTER INDEX IDX T10 INVISIBLE;
SQL> SELECT COUNT (OBJECT NAME) FROM T10 WHERE OWNER = 'SYS';
SQL> ALTER SESSION SET OPTIMIZER USE INVISIBLE INDEXES=TRUE;
SQL> SELECT COUNT (OBJECT NAME) FROM T10 WHERE OWNER = 'SYS';
SQL> ALTER INDEX IDX T10 VISIBLE;
SQL> SELECT COUNT (OBJECT NAME) FROM T10 WHERE OWNER = 'SYS';
SOL> SET AUTOTRACE OFF
```

Virtual Index

```
SQL> CREATE INDEX IDX_T_OWNER_OBJECT_NAME ON T(OWNER, OBJECT_NAME);
Control+C

SQL> CREATE INDEX IDX_T_OWNER_OBJECT_NAME ON T(OWNER, OBJECT_NAME)
NOSEGMENT;

SQL> SET AUTOTRACE TRACEONLY EXPLAIN
SQL> SELECT COUNT(OBJECT_NAME) FROM T WHERE OWNER = 'SYS';

SQL> ALTER SESSION SET "_USE_NOSEGMENT_INDEXES"=TRUE;
SQL> SELECT COUNT(OBJECT_NAME) FROM T WHERE OWNER = 'SYS';

SQL> SELECT COUNT(OBJECT_NAME) FROM T WHERE OWNER = 'SYS';
```

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SOL> CREATE TABLE T13 (C1 NUMBER);
$ time perl OTI.pl 10000
$ time perl OTI.pl 10000
$ time perl OTI.pl 10000
SQL> CREATE INDEX IDX BTREE T13 ON T13(C1);
$ time perl OTI.pl 10000
$ time perl OTI.pl 10000
$ time perl OTI.pl 10000
SQL> DROP INDEX IDX BTREE T13;
SQL> CREATE BITMAP INDEX IDX BITMAP T13 ON T13 (C1);
$ time perl OTI.pl 10000
$ time perl OTI.pl 10000
$ time perl OTI.pl 10000
```

```
$ rlwrap sqlplus SCOTT/TIGER@PROD
SQL> CREATE TABLE T14 AS SELECT * FROM ALL OBJECTS;
SQL> INSERT INTO T14 SELECT * FROM T14;
SQL> COMMIT;
SOL> CREATE TABLE T15 AS SELECT * FROM T14 WHERE 1=0;
SQL> INSERT INTO T15 SELECT * FROM T14;
SQL> TRUNCATE TABLE T15;
SQL> INSERT INTO T15 SELECT * FROM T14;
SOL> TRUNCATE TABLE T15;
SQL> INSERT INTO T15 SELECT * FROM T14;
SOL> TRUNCATE TABLE T15;
```

Verifique o tempo de sua duplicação, mas com índices.

```
SQL> CREATE INDEX T1 IDX 01 ON T15 (OWNER);
SOL> INSERT INTO T15 SELECT * FROM T14;
SQL> TRUNCATE TABLE T15;
SOL> INSERT INTO T15 SELECT * FROM T14;
SOL> TRUNCATE TABLE T15;
SOL> INSERT INTO T15 SELECT * FROM T14;
SQL> TRUNCATE TABLE T15;
SQL> CREATE INDEX T15 IDX 02 ON T15 (OBJECT NAME);
SQL> INSERT INTO T15 SELECT * FROM T14;
SQL> TRUNCATE TABLE T15;
SOL> INSERT INTO T15 SELECT * FROM T14;
SOL> TRUNCATE TABLE T15;
SQL> INSERT INTO T15 SELECT * FROM T14;
SQL> TRUNCATE TABLE T15;
```

Verifique o tempo de sua duplicação, mas um índice composto.

```
SQL> DROP INDEX T15_IDX_01;
SQL> DROP INDEX T15_IDX_02;
SQL> CREATE INDEX T15_IDX_03 ON T15 (OWNER, OBJECT_NAME);
SQL> INSERT INTO T15 SELECT * FROM T14;
SQL> TRUNCATE TABLE T15;
SQL> INSERT INTO T15 SELECT * FROM T14;
SQL> TRUNCATE TABLE T15;
SQL> INSERT INTO T15 SELECT * FROM T14;
SQL> INSERT INTO T15 SELECT * FROM T14;
SQL> TRUNCATE TABLE T15;
```

Verifique o uso dos índices.

```
SQL> CONN SCOTT/TIGER@PROD
SQL> DROP INDEX T15 IDX 03;
SQL> INSERT INTO T15 SELECT * FROM T14;
SQL> CREATE INDEX T15 IDX 01 ON T15 (OWNER);
SQL> CREATE INDEX T15 IDX 02 ON T15 (OBJECT_NAME);
SQL> ALTER INDEX T15 IDX 01 MONITORING USAGE;
SQL> ALTER INDEX T15 IDX 02 MONITORING USAGE;
SQL> COL INDEX NAME FORMAT A40
SQL> SELECT INDEX NAME, MONITORING, USED FROM V$OBJECT USAGE;
SQL> SELECT * FROM T15 WHERE OWNER = 'SCOTT';
SQL> SELECT COUNT(*) FROM T15 WHERE OWNER = 'SYS';
SQL> SELECT COUNT(*) FROM T15 WHERE OWNER = 'SYSTEM';
SQL> SELECT INDEX NAME, MONITORING, USED, START MONITORING
FROM V$OBJECT USAGE;
```

Problemas a se considerar ao remover índices:

- Não está utilizando o índice, mas deveria utilizar;
- Após o DROP, não é utilizado outro índice;
- Uso da seletividade em índices compostos, mesmo sem utilizar a coluna;
- FKs (Enqueue TM).

Plano de Execução: O que procurar?

- Ponto de aumento de Cost ou Rows.
- Diferença entre A-Rows e E-Rows.
- Nested Loops com grande quantidade de Starts.
- FTS / FIS em objetos com filtros.
- Desperdício:

I	id	Operation	Name	 	Starts		E-Rows		A-Rows	
	0	SELECT STATEMENT		ı	1				0	
	1	MERGE JOIN		1	1		10		0	
*	2	TABLE ACCESS BY INDEX ROWID	T1	-	1		10		10	
1	3	INDEX FULL SCAN	T1_PK		1		10000		10000	
*	4	SORT JOIN			10		10		0	
*	5	TABLE ACCESS BY INDEX ROWID	Т2		1		10		10	
I	6	INDEX FULL SCAN	T2_PK	1	1		10000		10000	

Plano de Execução: O que procurar (Estatísticas)?

SQL	_: [±]									
ID	Exec Ord	Operation	Go To	More	Cost ²	Estim Card	LAST Starts	LAST Output Rows	LAST Over/Under Estimate ¹	Work Area
0	19	SELECT STATEMENT			2217	4	1	18	5x under	
1	18	SORT GROUP BY		[±]	2217	4	1	18	5x under	[<u>+</u>]
2	17	. GENERATE CUBE		[±]	2217	4	1	32	8x under	
3	16	SORT GROUP BY		[±]	2217	4	1	4	1x	[<u>+</u>]
4	15	HASH JOIN		[±]	2216	1067	1	1014	1x	[<u>+</u>]
5	1	TABLE ACCESS FULL <u>COUNTRIES</u>	[±]	[±]	2	2	1	2	1x	
6	14	HASH JOIN		(±)	2214	11736	1	21964	2x under	[<u>+</u>]
7	12	+ NESTED LOOPS		[±]	2214	11736	1	1	*** 11736x over	
8	10	+. NESTED LOOPS		[±]	1694		1	1		
9	8	+ STATISTICS COLLECTOR		[±]	1694		1	21964		
10	7	+ HASH JOIN		[±]	1694	11736	1	21964	2x under	[<u>+</u>]
11	5	+ MERGE JOIN CARTESIAN		[±]	4	28	1	28	1x	
12	2	++ TABLE ACCESS FULL TIMES	[±]	[±]	2	14	1	14	1x	
13	4	++ BUFFER SORT		[±]	2	2	14	28	1x	[<u>+</u>]
14	3	++. TABLE ACCESS FULL CHANNELS	[±]	[±]	0	2	1	2	1x	
15	6	+ TABLE ACCESS FULL <u>SALES</u>	[±]	[±]	1593	14728759	1	14728759	1x	
16	9	+ INDEX UNIQUE SCAN CUSTOMERS_PK	[±]	[±]			0	0		
17	11	+. TABLE ACCESS BY INDEX ROWID CUSTOMERS	[±]	[±]	510	1	0	0		
18	13	+ TABLE ACCESS FULL CUSTOMERS	[±]	[±]	510	1626064	1	1626064	1x	


Performance statistics are only available when parameter "statistics_level" was set to "ALL" at hard-parse time, or SQL contains "gather_plan_statistics" hint.

Last Starts and Last Output Rows were captured by SQL Plan Monitor. SQL Exec Start is "2016-07-25/16:52:04". SQL Exec ID is "16777216". Status is "DONE (ALL ROWS)". Key is "433791697552".

(1) If estim_card * starts < output_rows then under-estimate. If estim_card * starts > output_rows then over-estimate. Color highlights when exceeding *10x, **100x and ***1000x over/under-estimates.

(2) Largest contributors for cumulative-statistics columns are shown in red.

- SQLT (MOS 215187.1)
- oratop (MOS 1500864.1)


Isenção de responsabilidade

- Não acredite em tudo o que lê. Questione tudo.
- Por algo estar escrito, n\u00e3o significa que \u00e9 verdade.
- O que é verdade aqui, pode não ser verdade lá.
- O que era verdade ontem, pode não ser verdade hoje.
- O que é verdade hoje, pode não ser verdade amanhã.
- Se os fatos não se adequam à teoria, modifique a teoria.
- Questione, e só acredite em fatos: teste.
- Também tente provar que você está errado.
- Implemente a solução no menor escopo possível.
- Quando você mudar algo, pode acontecer uma de três coisas.

Perguntas?

Este PDF está em http://nervinformatica.com.br/L.pdf

Ricardo Portilho Proni

ricardo@nervinformatica.com.br

Blog: http://nervinformatica.com.br/blog/ **LinkedIn:** https://www.linkedin.com/in/ricardoportilhoproni/

Twitter: https://twitter.com/rportilhoproni

