transferable license to aning Workshop Student Guide • Volume 2 Oracle Database 10g: SQL **Tuning Workshop**

D17265GC11

Edition 1.1

March 2007

D49769

Author

Priva Vennapusa

Technical Contributors and Reviewers

Andrew Brannigan Cecelia Gervasio Chika Izumi Connie Green Dairy Chan Donna Keesling Graham Wood Harald Van Breederode Helen Robertson Janet Stern Jean François Verrier Joel Goodman Lata Shivaprasad Lawrence Hopper Lillian Hobbs Marcelo Manzano Martin Jensen Jooft, and the state of the sta Mughees Minhas

Graphic Designer
Rajiv Chand

Publisher

Jobi Varghese

Copyright © 2007, Oracle. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

cense to If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle, JD Edwards, PeopleSoft, and Siebel are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective

Contents

1 Oracle Database Architecture: Overview Objectives 1-2 Oracle Database Architecture: Overview 1-3 Oracle Instance Management 1-4 ansferable license to Database Physical Structure 1-5 Oracle Memory Structures 1-6 Automatic Shared Memory Management 1-8 Shared Pool 1-9 Shared SQL Areas 1-10 Program Global Area (PGA) 1-11 Automated SQL Execution Memory (PGA) Management 1-13 Connecting to an Instance 1-14 SQL Statement Processing Phases 1-16 SQL Statement Processing Phases: Parse 1-17 SQL Statement Processing Phases: Bind 1-19 SQL Statement Processing Phases: Execute and Fetch 1-20 Processing a DML Statement 1-21 COMMIT Processing 1-23 Functions of the Oracle Query Optimizer 1-25

2 Following a Tuning Methodology

Top Database Performance Issues 1-26

Objectives 2-2 Performance Problems 2-3 Factors to Be Managed 2-4 Tuning Goals 2-6 Overview of SQL Tuning 2-8

Identifying High-Load SQL 2-9

Manual Tuning 2-10

Summary 1-28

Gather Information About Referenced Objects 2-11

Gathering Optimizer Statistics 2-12

Reviewing the Execution Plan 2-14

Restructuring the SQL Statements 2-16

Restructuring the Indexes 2-18

Maintaining Execution Plans over Time 2-19

Automatic SQL Tuning 2-20

Automatic Tuning Mechanisms 2-22

SQL Tuning Advisor 2-23

SQL Access Advisor 2-24

Summary 2-25

3 Designing and Developing for Performance

Objectives 3-2

Understanding Scalability 3-3

SQL Execution Efficiency 3-13
Importance of Sharing Cursors 3-14
Writing SQL to Share Cursors 3-15
Controlling Shared Cursors 3
Performance Checker
Summer

Summary 3-18

Practice Lesson 3 3-19

4 Introduction to the Optimizer

Objectives 4-2

Oracle Optimizer 4-3

Functions of the Query Optimizer 4-5

Selectivity 4-7

Cardinality and Cost 4-8

Query Optimizer Statistics in the Data Dictionary 4-9

Enabling Query Optimizer Features 4-10

Controlling the Behavior of the Optimizer 4-11

Choosing an Optimizer Approach 4-13

Setting the Optimizer Approach 4-14

Optimizing for Fast Response 4-15

Optimizing SQL Statements 4-17

How the Query Optimizer Executes Statements 4-18

Access Paths 4-19

Join Orders 4-20 Join Methods 4-21 Summary 4-22

5 Optimizer Operations

Objectives 5-2

Review: How the Query Optimizer Executes Statements 5-3

Access Paths 5-4

Choosing an Access Path 5-5

Full Table Scans 5-6

Row ID scans 5-8

Index Scans 5-9

Joining Multiple Tables 5-13

Join Terminology 5-14

SQL:1999 Outer Joins 5-16

ail com) has a non-transferable license to Oracle Proprietary Outer Joins 5-17

Full Outer Joins 5-18

Student Guide Execution of Outer Joins 5-19

Join Order Rules 5-20

Join Optimization 5-21

Join Methods 5-22

Nested Loop Joins 5-23

Nested Loop Join Plan 5-24

When Are Nested Loop Joins Used? 5-25

Hash Joins 5-26

Hash Join Plan 5-27

When Are Hash Joins Used? 5-28

Sort-Merge Joins 5-29

Sort-Merge Join Plan 5-30

When Are Sort-Merge Joins Used? 5-31

Star Joins 5-32

How the Query Optimizer Chooses Execution Plans for Joins 5-33

Subqueries and Joins 5-35

Sort Operations 5-38

Tuning Sort Performance 5-39

Top-N SQL 5-40

Memory and Optimizer Operations 5-41

Summary 5-42

6 Execution Plans

Objectives 6-2

What Is an Execution Plan? 6-3

Methods for Viewing Execution Plans 6-4

Using Execution Plans 6-6

DBMS XPLAN Package: Overview 6-7

EXPLAIN PLAN Command 6-9

EXPLAIN PLAN Command: Example 6-11

EXPLAIN PLAN Command: Output 6-12

Parse Tree 6-13

Using the V\$SQL PLAN View 6-14

V\$SQL PLAN Columns 6-15

Querying V\$SQL PLAN 6-16

V\$SQL PLAN STATISTICS View 6-17

com) has a non-transferable license to Automatic Workload Repository

Managing AWR with PL/SQL 6-20

AWR Views 6-22

SQL*Plus AUTOTRACE: Examples 6-26
SQL*Plus AUTOTRACE: Statistics 6-27
Summary 6-29

Practice 6: Overview 6-29

7 Gathering Statistics Objectives

What Are Optimizer Statistics? 7-3

Types of Optimizer Statistics 7-4

How Statistics Are Gathered 7-6

Automatic Statistics Gathering 7-7

Manual Statistics Gathering 7-8

Managing Automatic Statistics Collection 7-9

Job Configuration Options 7-10

Managing the Job Scheduler 7-11

Managing the Maintenance Window 7-12

Changing the GATHER STATS JOB Schedule 7-13

Statistics Collection Configuration 7-14

DML Monitoring 7-15

Sampling 7-17

Degree of Parallelism 7-19

Histograms 7-20

Creating Histograms 7-21

Viewing Histogram Statistics 7-23

Histogram Tips 7-24

Bind Variable Peeking 7-26

Cascading to Indexes 7-27

Managing Statistics Collection: Example 7-28

When to Gather Manual Statistics 7-29

Statistics Gathering: Manual Approaches 7-30

Dynamic Sampling 7-31 Locking Statistics 7-32

Verifying Table Statistics 7-33

Verifying Column Statistics 7-34

Verifying Index Statistics 7-35

History of Optimizer Statistics 7-37

gas a non-transferable license to Managing Historical Optimizer Statistics 7-38

Generating System Statistics 7-40

Statistics on Dictionary Objects 7-42

his Student Guide Dictionary Statistics: Best Practices 7-43

Summary 7-44

Practice 7: Overview 7-45

8 Application Tracing

Objectives 8-2

Overview of Application Tracing 8-3

End to End Application Tracing 8-4

End to End Application Tracing Using EM 8-5

Using DBMS MONITOR 8-6

Viewing Gathered Statistics for End to End Application Tracing 8-8

trcsess Utility 8-9

SQL Trace Facility 8-12

Information Captured by SQL Trace 8-13

How to Use the SQL Trace Facility 8-14

Initialization Parameters 8-15

Enabling SQL Trace 8-17

Formatting Your Trace Files 8-19

TKPROF Command Options 8-20

Output of the TKPROF Command 8-22

TKPROF Output with No Index: Example 8-27

TKPROF Output with Index: Example 8-28

Summary 8-29

Practice 8: Overview 8-30

9 Identifying High-Load SQL

Objectives 9-2

SQL Tuning Process: Overview 9-3

Identifying High-Load SQL 9-4

Automatic Database Diagnostic Monitor 9-6

ADDM Output 9-7

Manual Identification: Top SQL 9-8

Spot SQL 9-9 Period SQL 9-10

rail com) has a non-transferable license to Manual Identification: Statspack 9-11 Using Dynamic Performance Views

V\$SQLAREA View 9-13

Querying the V\$SQLAREA View 9-14

Investigating Full Table Scan Operations 9-15 Student Guide

Summary 9-16

10 Automatic SQL Tuning

Objectives 10-2

SQL Tuning Process: Overview 10-3

Automatic SQL Tuning 10-4

Automatic Tuning Optimizer 10-5

SQL Tuning Advisor 10-6

SQL Tuning Advisor Analysis 10-7

SQL Profiling 10-9

SQL Access Path Analysis 10-11

SQL Structure Analysis 10-12

SQL Tuning Advisor: Usage Model 10-13

SQL Tuning Set 10-15

SQL Tuning Views 10-18

Enterprise Manager: Usage Model 10-19

SQL Access Advisor 10-20

SQL Access Advisor: Features 10-22

SQL Access Advisor: Usage Model 10-23

SQL Access Advisor: User Interface 10-24

SQL Tuning Advisor and SQL Access Advisor 10-25

Summary 10-26

11 Index Usage

Objectives 11-2

Indexing Guidelines 11-3

Types of Indexes 11-4

When to Index 11-6

Effect of DML Operations on Indexes 11-8

Indexes and Constraints 11-9

Indexes and Foreign Keys 11-10

Basic Access Methods 11-11

Identifying Unused Indexes 11-12

om) has a non-transferable license to Enabling and Disabling the Monitoring of Index Usage 11-13

Index Tuning Using the SQL Access Advisor 11-14

Summary 11-15

12 Using Different Indexes

Objectives 12-2

Composite Indexes 12-3

When to Use Bitmap Indexes 12-7
Advantages of Bitmap Indexes
Bitmap Index

Bitmap Index Guidelines 12-9

Bitmap Join Index 12-10

Bitmap Join Index: Advantages and Disadvantages 12-12

Function-Based Index 12-14

Function-Based Indexes: Usage 12-15 Index-Organized Tables: Overview 12-16

Index-Organized Tables: Characteristics 12-17

Advantages and Disadvantages of IOTs 12-18

Summary 12-19

13 Optimizer Hints

Objectives 13-2

Optimizer Hints: Overview 13-3

Types of Hints 13-4

Specifying Hints 13-5

Rules for Hints 13-6

Hint Recommendations 13-7

Optimizer Hint Syntax: Example 13-8

Hint Categories 13-9

Optimization Goals and Approaches 13-10

Hints for Access Paths 13-11

Hints for Access Paths 13-13

INDEX COMBINE Hint: Example 13-15

Hints for Query Transformation 13-17

Hints for Query Transformation 13-18

Hints for Join Orders 13-20

Hints for Join Operations 13-22

Other Hints 13-24

Il com) has a non-transferable license to Hints for Suppressing Index Usage 13-26

Hints and Views 13-27

Hints for View Processing 13-29

Global and Local Hints 13-30

Specifying a Query Block in a Hint 13-31

Specifying a Full Set of Hints 13-33

Summary 13-34

14 Materialized Views

If Materialized Views Are Not Used 14-4
How Many Materialized Views? 14-6
Creating Material

Creating Materialized Views: Example 14-8

Types of Materialized Views 14-9

Refresh Methods 14-10

Refresh Modes 14-12

Manual Refresh with DBMS MVIEW 14-14

Materialized Views: Manual Refresh 14-15

Query Rewrites 14-16

Enabling and Controlling Query Rewrites 14-18

Query Rewrite: Example 14-20

Verifying Query Rewrite 14-22

SQL Access Advisor 14-23

Using the DBMS MVIEW Package 14-24

Tuning Materialized Views for Fast Refresh and Query Rewrite 14-25

Results of Tune MVIEW 14-26

DBMS MVIEW.EXPLAIN MVIEW Procedure 14-28

Explain Materialized View: Example 14-29

Designing for Query Rewrite 14-30

Materialized View Hints 14-32 Summary 14-33

Appendix A: Practices

Appendix B: Workshops

Appendix C: Practice Solutions

swati bhatia (swati june@gmail com) has a non-transferable license to

Swati bhatia (Swati june@gmail com) has a non-transferable license to

Appendix A: Practices

Swati bhatia (swati june@gmail com) has a non-transferable license to

1. Launch a browser and enter the URL http://machine_name:1158/em, where machine_name stands for the IP address of your local machine. Log in to Enterprise Manager as sys with the password SYSDBA, and then click **Login**. If you are logging in for the first time, a license agreement may appear. Click **I Agree** to proceed.

Note: You may also see an Adobe dialog box, in which you must accept an agreement before graphics can appear properly.

2. Scroll to the bottom of the home page and click Advisor Central under Related Links.

3. Click the **Memory Advisor** link under **Advisors**.

4. Click the **Enable** button for **Automatic Shared Memory Management**.

5. Set Total SGA for Shared Memory Management to 250 MB. Click **OK** to enable **Automatic Shared Memory Management**.

6. The Oracle database will now automatically adjust the settings for the various pools and caches according to the requirements of the workload.

Using the PGA Advisor

To allocate memory associated with the PGA, perform the following steps:

1. Click the **PGA** tab.

2. Click the **Advice** button.

3. The PGA Aggregate Target Advice graph shows the frequency with which data is found in the cache so that you do not have to access disk memory. In this case, note that the current PGA aggregate size is set to approximately 24 MB, and over 88% of all the requested services are obtained from memory. This also shows the overflow range, which starts around

Oracle Database 10g: SQL Tuning Workshop A - 6

12 MB. At 12 MB, the PGA requests use up the cache to around 90%. The PGA aggregate size implies that (based on current workloads and the number of sessions in the database) no more than 24 MB should be allocated for all PGA in this database. Click the **OK** button.

4. Click the **PGA Memory Usage Details** button.

5. This graph shows the usage details in memory size requests and execution percentages for various PGA memory requests. Click **OK** to proceed.

- 1. Open a terminal window. Set the current directory to labs. Log in to SQL*Plus as SH with password SH.
 - This lab demonstrates cursor sharing. Use **flush.sql** to flush the shared pool. View and run the scripts **lab_03_01.sql** and **lab_03_01b.sql**. These execute the same statement with different values in the predicate.
- 2. Then use lab_03_02.sql to select from V\$SQL_AREA. What do you see? Why?

- 1. Open a terminal window. Set the current directory to labs. Start SQL*Plus. Log in to SH schema as SH with the password SH. Then check the existence and column structure of the CUSTOMERS table. View the structure of the PLAN TABLE table. Also list the existing indexes on the CUSTOMERS table by using the li.sql script. Enable AUTOTRACE TRACEONLY EXPLAIN to suppress statement output and produce execution plans. Check the settings with SHOW AUTOTRACE. Disable AUTOTRACE.
- 2. Explain the SQL statement that is provided in lab 06 02.sql.
 - a. Use the **rp.sql** script to query the PLAN TABLE table in a sophisticated manner.
 - b. Enable SQL*Plus AUTOTRACE to display execution plans (attox.sql) and run the query again without the EXPLAIN PLAN command by weight.
 - c. If you have some time left, enter your own SQL statements and experiment with EXPLAIN PLAN and AUTOTRACE. Remember to disable AUTOTRACE when you are finished.
- 3. Now retrieve information from V\$SQLAREA. Execute the script lab 06 03.sql. Obtain **sqlid** for the statement that you executed. You can use sqlid.sql to help you do this. Using the sqlid, obtain the execution plan from the VSSOLAREA view. You can use the rpsqlarea.sql script to help do this. Remember to substitute your sqlid in the query.
- Query V\$SQL_TEXT to obtain the sqlid for the statement containing the text "REPORT". You can run the script lab 06 04a and to containing the text "REPORT". You can run the script lab 06 04a.sql to execute this statement. First run **flush.sql** to flush the shared pool.
 - b. Using sqlid, verify that this statement has been captured in the DBA HIST SQLTEXT dictionary view.
 - c. If the guery does not return rows, then it indicates that the statement has not yet been loaded in the AWR. You can take a manual AWR snapshot rather than wait for the next snapshot (which occurs every hour).

Then check to see if it has been captured in DBA HIST SQLTEXT using the same query as the previous step.

d. Use the DBMS XPLAN.DISPLAY AWR () function to retrieve the execution plan.

- 1. Open a terminal window. Set the current directory to labs. Start SQL*Plus. Log in to SH schema as SH with the password SH. Verify the existence of the statistics-gathering job by querying from DBA SCHEDULER JOBS.
- 2. Create a MY CUST table that is identical to the customers table. You can use lab 07 02.sql to do this if you like.

List the indexes on the table using the li.sql script.

- 3. Query USER TABLES to verify the existence of statistics. You can use the tabstats.sql script to do this.
- transferable license to 4. Run the query in lab 07 04. sql on the table, and then view the execution plan using attox.sql. This script sets AUTOTRACE to TRACE ONLY EXPLAIN.
- 5. Disable sqltrace by using atoff.sql. Create an index on the CUST_ID column by using the ci.sql script.
- 6. Run the query again and view the execution plan using sqltrace.
- 7. How does the optimizer know to use the index? Disable AUTOTRACE first by using atoff.sql.

Hint: Query user indexes and USER TABLES by using tabstats.sql and indstats.sql to get the answer.

- 8. Drop the index that you created. Then verify the index statistics again. What do you see?
- 9. Identify the date of the last analysis, and the sample size for all tables in your schema. You can use the **schemastats.sql** script to help you do this.

Identify the types of histograms for all columns in your schema. Try running the stats.sql script. Do you see any difference?

Hint: Query user tab col statistics or use the colhist.sql script.

Oracle Database 10g: SQL Tuning Workshop A - 10

10. Now consider bind-variable peeking. First run **flush.sql** to flush the shared pool. Then run the script **lab_07_10.sql** that creates the NEW_CUST table and populates it with skewed data. It also creates an index and a histogram on the skew data column cust_id. After this script is run, the CUST_ID column has 1,000 rows with a value of 1, one row with a value of 2, and one row with a value of 3.

Now run lab_07_10a.sql and use rp.sql to get the execution plan.

You see that this is a full table scan. Now try running lab_07_10b.sql. Is the index used?

hatia (swati june@gmail com) has a non-transferable license to

- 1. Open a terminal window. Set the current directory to labs. Start SQL*Plus. Log in to SH schema as SH with the password SH. Make sure that AUTOTRACE is disabled by using atoff.sql.
- 2. Provide an identifier for the trace file to help you locate it. Drop all indexes on the CUSTOMERS table. Enable SQL Trace. Analyze the SQL statement in lab 08 01.sql by using SQL Trace and TKPROF.
- license to on of the trace he Upt 3. Now create an index on the CUST CITY column by using ci.sql, and then run the same query again.
- 4. Disable tracing.
- 5. Determine the location of the trace files by using the SHOW PARAMETER DUMP command and making note of the UDUMP destination.
- 6. Exit your session.
- 7. Change directory to the UDUMP destination.
- 8. Locate your file by the file identifier that you gave at step 2. Look for a file called orcl ora xxxxx filename (for example, orcl ora 123456 User12.trc).
- 9. View the difference in execution plans and statistics of the SQL statement with and without an index. You can use gedit to do this. Change back to your home directory and then to the labs directory.

- 10. Take a look at DBMS MONITOR. Start two sessions, one connected as SYS/ORACLE as SYSDBA and the other connected as SH.
- 11. From the SYSDBA session, determine the session ID (sid) and serial number (serial#) from v\$session for the SH user, and then describe the DBMS MONITOR package. Then, from the SYSDBA session, enable tracing using the sid and serial# values for the other session, including the waits and bind information, with the lab 08 10.sql script:
- 12. From the SH session, execute the lab 08 11.sql script, and then exit your session.
- 13. From the remaining SYSDBA session, determine your USER_DUMP_DEST location, locate the trace file, and view the contents. Determine the location of the trace file and view the contents. SHOW PARAMETER DUMP command and making note of the UDUMP destination.
- 14. Exit your session.
- t is the most 15. Change directory to the UDUMP destination that you retrieved by the previous query.
- 16. Locate your file.
- 17. View the top file that is the most recent.
- 18. Convert the file to readable format using the TKPROF utility.
 - 19. You can use gedit to view the file. Change back to your home directory and then to the labs directory.

Swati bhatia (Swati june@gmail com) has a non-transferable license to

Appendix B: Workshops

swati bhatia (swati june@gmail com) has a non-transferable license to

Frequently Used Scripts: Reference

Script name	Description
rp.sql	Script to retrieve information from the plan table using dbms_xplan
li.sql	Lists all indexes; accepts table name as argument; wildcards (%,_) in table names are allowed (Default: Previous table name)
ci.sql	Creates an index; prompts for table name and column names
	(Column names should be separated with commas.)
cbi.sql	Creates a bitmap index on partitioned table; prompts for table name and column names (Column names should be separated with commas.)
cbinp.sql	Creates a bitmap index on nonpartitioned table; prompts for table name and column names (Column names should be separated with commas.)
cui.sql	Creates a unique index; same behavior as ci.sql
aton.sql	Set autotrace on
atonx.sql	Set autotrace on explain
atto.sql	Set autotrace traceonly
attox.sql	Set autotrace traceonly explain
atoff.sql	Set autotrace off
di.sql	Drops a named index
dai.sql	Drops all indexes for a given table
dai.sql	i june use this

Workshop 1

Part A: Writing Good SQL

Objectives:

- Learn about inequality conditions
- Learn about equality conditions
- Learn about NULL usage
- Learn about the effects of functions on index usage
- Learn to tune sorts for ORDER BY clauses
- Identify and tune implicit sort operations caused by SELECT DISTINCT
- Learn to tune GROUP BY operations and group functions
- Learn to tune set operators (UNION, MINUS, INTERSECT)

ferable license to This workshop can be done entirely in the SQL*Plus environment. Try to work in small groups and discuss the workshop results. Each time you load a new SQL statement, try to predict what the optimizer will do before running the statement. Take notes during the workshop as an aid for the wrap-up discussion.

1. Open a terminal window. Change directory to workshop directory. Log in to SQL*Plus as SH with password SH. Use the attox.sql script to enable AUTOTRACE TRACEONLY EXPLAIN to suppress statement output and produce execution plans; check the settings with SHOW AUTOTRACE.

```
$cd workshop
$ sqlplus sh/sh
SQL> show autotrace
SOL> @attox
SQL> show autotrace
Student Observations:
```

2. Get and run queries ws 01 01.sql, ws 01 01a.sql, ws 01 02.sql, ws_01 02b.sql, and ws 01 03.sql. First, remove all indexes from the CUSTOMERS table by running the dai.sql script.

Note: dai.sql removes all nonprimary key indexes.

Note: The CUST ID column is the primary key and will still be indexed.

```
SOL> @dai
on which table: customers
SQL> get ws 01 01
 1 SELECT cust_first name
 2 , cust last name
  3 FROM customers
  4* WHERE cust id = 1030
SQL>@ws 01 01
SQL> get ws 01 01a
```

Oracle Database 10g: SQL Tuning Workshop B-3

```
1 SELECT cust first name
 2 , cust_last_name
 3 FROM customers
 4* WHERE cust id <> 1030
SQL>@ws 01 01a
SQL> get ws 01 02
  1 SELECT cust first name
  2 , Cust_Last_Name
  3 FROM customers
 4* WHERE cust id < 10
SQL>@ws 01 02
SQL> get ws 01 02b
  1 SELECT cust first_name
 non-transferable license
  2 , cust last name
 3 FROM customers
 4* WHERE cust id < 10000
SQL>@ws 01 02b
SQL> get ws 01 03
  1 SELECT cust first name
 2 , cust last name
 3 FROM customers
  4* WHERE cust id between 70 AND 80
SQL>@ws 01 03
```

Analyze the results of these queries and determine when the Oracle optimizer can use indexes.

Indexes may be used for three types of conditions:

- Equality search (ws 01 01.sql)
- Unbounded range (ws_01_02 and ws_01_02b.sql)
- Bounded range (ws 01 03.sql)

However, even then the optimizer considers the selectivity of the operation before using an index. (If you have time, try changing the values in **ws_01_03.sql** to 70000 and 80000 and see what happens.) The index is not used if the NOT EQUAL (<>) operator is present.

Note: Index usage may be forced using an INDEX hint.

Student Observations:

3. Now create an index on the CUST_CREDIT_LIMIT column of the CUSTOMERS table by using the ci.sql script. Explain the queries in ws_01_04.sql and ws_01_05.sql. Use the rp.sql script to retrieve the information from PLAN_TABLE by using the dbms_xplan package. Make sure that you have disabled AUTOTRACE by running atoff.sql.

```
SQL> @atoff
SQL> @ci
on which table : customers
on which column(s): cust_credit_limit
Creating index on: customers cust_credit_limit
SQL> get ws_01_04
1 explain plan for
```

Oracle Database 10g: SQL Tuning Workshop B-4

```
SELECT cust id
 3 FROM customers
 4 WHERE cust credit limit*1.10 = 11000
SQL>@ws 01 04
SQL> @rp
SQL> get ws 01 05
 1 explain plan for
 2 SELECT cust id
 3 FROM customers
 4 WHERE cust credit limit = 30000/2
SQL>@ws 01 05
SQL> @rp
```

The results show that although the CUST CREDIT LIMIT column is indexed, the index is not used by default. This can happen if the indexed column is part of an expression in the WHERE even then may only be used based on selectivity. The CUST_CREDIT_LIMIT column has poor selectivity because it has only eight values, which may result in the interest times. times.

Notice how the optimizer filters on 15000 automatically.

Student Observations:

NAME colum 4. Create an index on the CUST LAST NAME column of the CUSTOMERS table. View the explain plan for queries ws 01 06.sql, ws 01 07.sql, ws 01 07a.sql, ws 01 07b.sql, and ws 01 07c.sql by using rp.sql.

```
SQL> @ci
on which table : customers
on which column(s): cust last name
SQL> get ws 01 06
 1 explain plan for
 2 SELECT cust id
 3 FROM customers
 4 WHERE SUBSTR(cust last name, 1, 1) = 'S'
SQL>@ws 01 06
SOL> @rp
SQL> get ws 01 07
  1 explain plan for
 2 SELECT cust id
  3 FROM customers
  4 WHERE cust last name like 'S%'
SQL>@ws 01 07
SQL> @rp
SQL> get ws 01 07a
  1 explain plan for
  2 SELECT cust id
  3 FROM customers
 4 WHERE upper(cust last name) = 'KING'
SQL>@ws 01 07a
```

Oracle Database 10g: SQL Tuning Workshop B-5

```
SQL> @rp
SQL> get ws 01 07b
  1 explain plan for
  2 SELECT cust id
  3 FROM customers
  4 WHERE cust last name = 'King'
SQL>@ws 01 07b
SQL> @rp
SQL> get ws 01 07c
  1 explain plan for
  2 SELECT cust id
  3 FROM customers
  4 WHERE cust last name = initcap('KING')
SQL>@ws 01 07c
SQL> @rp
```

You see that how you write your SQL has a significant impact on whether indexes are used or not. The indexed column should be clean. As soon as you apply any function, index usage does not happen by default. Also an index may not be used for selectivity reasons. You may, however, has a non-trans force index usage with hints.

Student Observations:

5. Now start query ws 01 08.sql and compare the execution plan with ws 01 07.sql. How do you explain the difference?

```
SQL> get ws 01 08
  1 explain plan for
  2 SELECT cust last name
 FROM customers
  4 WHERE cust last name like 'S%'
SQL>@ws 01 08
SQL> @rp
```

Student Observations:

6. Create the explain plan for the query in ws 01 09.sql. Then use the rp.sql script to retrieve the information in a meaningful way from PLAN TABLE. Try to explain why the index is not used: The indexed column is clean, and the search pattern does not start with a wildcard

Hint: Look at the filter.

```
SQL> get ws 01 09
 1 explain plan for
 2 SELECT cust last name
  3 FROM customers
  4 WHERE cust id like '7%'
```

```
SQL>@ws 01 09
SQL>@rp
```

Student Observations:

7. In this exercise, you investigate the treatment of NULL-values and use the CUSTOMERS table for that purpose. First, run the ws 01 10a.sql script to remove some values from the CUST EMAIL column. Second, create an index on the CUST EMAIL column of the CUSTOMERS table; this column contains many NULL-values. Then start query ws 01 10b.sql.

```
SOL> @atoff
 m) has a non-transferable license to
SQL> @ws 01 10a
SQL> describe customers
SOL> @ci
on which table : customers
on which column(s): cust email
SQL> get ws 01 10b
 1 explain plan for
  2 SELECT cust_email
 3 FROM customers
 4* WHERE cust email is null
SQL>@ws 01 10b
SQL>@rp
```

Student Observations:

To explain why the index is not used in this case, you should be aware that the Oracle Server does not store any references to NULL-values in a regular B*-tree index. That is why the only way to find rows containing NULL values is to perform a full table scan. In the case of a concatenated index, if all columns in the index are NULL, then the same explanation applies.

Student Observations:

8. Now suppose that you are interested in all rows that do *not* contain a NULL value. Start ws 01 11.sql and compare with ws 01 10b.sql.

```
SQL> get ws 01 11
  1 explain plan for
SELECT cust id
FROM customers
  4* WHERE cust email is not null
SQL>@ws 01 11
SQL> @rp
```

The index is again not used but for a different reason: The optimizer decision is based on selectivity considerations. You can assist the optimizer in choosing a fast full index scan by creating a concatenated index on the CUST ID and CUST EMAIL columns.

```
SQL> @ci
on which table : customers
on which column(s): cust_id, cust_email
SQL> @ws_01_11
SQL> @rp
```

Student Observations:

bhatia (swati.june@gmail.com) has a non-transferable license to

Part B: Sorting, Grouping, and Set Operators

In this workshop, you concentrate on tuning explicit and implicit sort operations. Sorting is a common operation. If the Oracle Server is able to perform all sort activity in memory, then the performance is probably acceptable. However, sometimes the Oracle Server writes intermediate results to disk. Therefore, SQL*Plus AUTOTRACE shows two statistics: sorts (memory) and sorts (disk). Sometimes you can avoid sort operations by creating indexes, or you can suppress implicit sorts that are not needed for the result that you want.

1. Drop all indexes on the CUSTOMERS table using the dai.sql script. Note that the index that is related to the primary key constraint cannot (and does not need to) be dropped. View and execute query ws 01 13.sql:

```
non-transferable license
SQL> @dai on which table: customers
SQL> get ws 01 13.sql
 1 explain plan for SELECT cust first name
 2 , cust_last_name
 3 , cust credit limit
 4 FROM customers
 5* ORDER BY cust credit limit
SQL>@ws 01 13
SQL>@rp
```

The Oracle Server must perform a sort operation.

2. Sorting can be avoided by creating appropriate indexes, so investigate what happens when you create an index on the CUST CREDIT LIMIT column:

```
SOL> @ci
on which table : customers
on which column(s): cust credit limit
Creating index on: customers cust credit limit
SQL> @ws_01_13
SQL> @rp
```

The results show that although the CUST CREDIT LIMIT column is indexed, the optimizer does not use the index (to avoid a sort operation).

Student Observations:

3. Get and run ws 01 14.sql and compare the results with ws 01 13.sql.

```
SQL> get ws 01 14
 1 explain plan for SELECT cust_first_name
 2 , cust last name
 3 , cust credit limit
  4 FROM customers
```

Oracle Database 10g: SQL Tuning Workshop B-9

```
5* ORDER BY cust id
SQL>@ws 01 14
SQL> @rp
```

Is the index on CUST ID used?

Student Observations:

4. Get and run ws **01 15.sql**. Does the WHERE clause make a difference?

```
u create an addi:
SQL> get ws 01 15
 1 explain plan for SELECT cust_first_name
 2 , cust_last_name
 3 , cust city
 4 FROM customers
 5 WHERE cust city = 'Paris'
 6* ORDER BY cust id
SQL>@ws 01 15
SQL> @rp
```

Student Observations:

5. Investigate what happens if you create an additional index on the CUST CITY column:

```
SQL> @ci
on which table : customers
on which column(s): cust city
SQL> @li
List indexes on table: customers
SQL> @ ws 01 15
SQL> @rp
```

Which index is used?

Student Observations:

6. Now get and run queries ws 01 16.sql, ws 01 17.sql, and ws 01 18.sql.

```
SQL> get ws 01 16
 1 explain plan for SELECT max(cust credit limit)
  2* FROM customers
SQL>@ws 01 16
SQL> @rp
```

Oracle Database 10g: SQL Tuning Workshop B - 10

```
SQL> get ws 01 17
 1 explain plan for SELECT max(cust credit limit+1000)
 2* FROM customers
SQL>@ws 01 17
SQL> @rp
SQL> get ws 01 18
 1 explain plan for SELECT max(cust credit limit*2)
  2* FROM customers
SQL>@ws 01 18
SQL> @rp
```

This shows that an index can be useful to retrieve a maximum value (and a minimum value). If no index is available, the optimizer must scan the full table and perform a sort. Sometimes an operation on the indexed column value (such as in ws 01 18.sql) prevents the index from transferable license to being used. If you have time, try creating an index on (CUST CREDIT LIMIT*2). Does this help?

Student Observations:

7. Start query ws 01 19.sql. A WHERE clause is added and you see the result.

```
SQL> get ws 01 19
  1 explain plan for SELECT max(cust credit limit)
  2 FROM customers
 3* WHERE cust city = 'Paris'
SQL>@ws 01 19
SQL> @rp
```

Student Observations:

swati bhatia 8. Start query ws 01 20.sql. This query shows that to evaluate a SELECT DISTINCT, the index is used

```
SQL> get ws 01 20
  1 explain plan for SELECT distinct cust city
 2* FROM customers
SQL>@ws 01 20
SQL> @rp
```

Student Observations:

Drop the index on the CUST CITY column and run ws 01 19.sql again.

```
SQL> @li
List indexes on table: customers
SQL> drop index cust cust city idx;
SQL> @ws 01 19
```

```
SQL> @rp
```

Student Observations:

The optimizer chooses a full table scan in the absence of the index. Now run **ws_01_20.sql** and obtain the explain plan.

```
SQL> @ws_01_20
SQL> @rp
```

Student Observations:

9. The following queries investigate the SQL set operators. These operators unconditionally result in sort operations, regardless of the presence of indexes. To investigate this, create any indexes you like. The sorts are needed because the SQL set operators are supposed to filter duplicate rows from the result.

```
SQL> get ws 01 21
  1 explain plan for
  2 SELECT cust_last_name FROM customers
  3 Where cust city = 'Paris'
  4 intersect
  5 SELECT cust last name FROM customers
  6* Where cust credit limit < 10000
SQL>@ws 01 21
SQL> @rp
SQL> get ws 01 22
 1 explain plan for
  2 SELECT cust last name FROM customers
  3 Where cust city = 'Paris'
  4 minus
  5 SELECT cust last name FROM customers
  6* Where cust credit limit > 10000
SQL>@ws 01 22
SQL> @rp
SQL> get ws 01 23
  1 explain plan for
  2 SELECT cust last name FROM customers
  3 Where cust city = 'Paris'
  4 UNION
  5 SELECT cust_last_name FROM customers
  6* Where cust credit limit < 10000
SQL>@ws 01 23
SQL> @rp
```

Student Observations:

There is one exception: The UNION ALL operator does not perform a sort and does not filter duplicate rows. Use the UNION ALL operator if you are sure that there are no duplicate rows or that duplicate rows cause no semantic problems.

```
SQL> get ws 01 24
 1 explain plan for
 2 SELECT cust last name FROM customers
  3 Where cust city = 'Paris'
  4 UNION ALL
  5 SELECT cust last name FROM customers
 -transferable license
  6* Where cust credit limit < 10000
SQL>@ws 01 24
SQL> @rp
```

Student Observations:

10. Examine the GROUP BY operator using the ws 01 25.sql script. Try indexing the GROUP BY column. What happens?

```
SQL> get ws 01 25
 1 explain plan for SELECT cust city
  2 , avg(cust credit limit)
 3 FROM customers
 4* GROUP BY cust city
SQL>@ws 01 25
SQL> @rp
SQL> @ci
on which table : customers
on which column(s): cust city
Creating index cust cust city idx
SQL> @ws 01 25
SQL> @rp
```

Student Observations:

Now examine the following two SQL statements, which are logically equivalent:

```
SQL> get ws 01 26
 1 explain plan for SELECT cust city
  2 , avg(cust credit limit)
  3 FROM customers
```

```
WHERE cust city = 'Paris'
  5* GROUP BY cust city
SQL>@ws 01 26
SQL> @rp
Student Observations:
SQL> get ws 01 27
  1 explain plan for
  2 SELECT cust_city
 3 , avg(cust credit limit)
 4 FROM customers
  5 GROUP BY cust city
  6* having cust city = 'Paris'
SQL>@ws 01 27
SQL> @rp
```

The index on the CUST CITY column may be used in ws 01 26.sql to reduce the set of rows that must be sorted. This is not possible in ws_01_20.sql to reduce the set of is always evaluated after the CROUD BY always evaluate is always evaluated after the GROUP BY clause. Note that ws 01 27.sql is a badly Jup function of the state of th formulated SQL statement. A HAVING clause usually contains a group function: COUNT, SUM,

Part C: Subqueries

11. Log in as **HR/HR**. Set AUTOTRACE to TRACE ONLY.

```
SQL> @atto
```

12. View and execute the SQL statement in ws 01 28.sql.

```
SQL> get ws 01 28
  1 SELECT employee_id, last_name
 2 FROM employees el
 3 WHERE e1.salary >
 (SELECT avg(salary)
 FROM employees e2
 WHERE el.department id = e2.department id
  6
  7*
 GROUP BY e2.department id)
SQL>@ws 01 28
```

This correlated subquery example processes all the rows of the outer table (C1). Each row in the has a non-transferabl outer table is checked against every row from the inner condition.

Student Observations:

If you reformulate the query to use a join between two tables, one of which is built up on the spot (an in-line view), does performance improve? Use the ws 01 29.sql script for this purpose.

```
SQL> get ws 01 29
 1 SELECT el.employee id, el.last name
 FROM employees e1
 (SELECT avg(salary) avg sal, department id
 FROM
 employees
 GROUP BY department id) a
 WHERE el.salary > a.avg sal
 7* AND
 el.department id = a.department id
SQL> @ws 01 29
```

Student Observations:

Workshop Summary

After completing this workshop, you should have learned the following:

- Indexes can be used to avoid sorting. However, the optimizer must not miss any rows, which is why the index must be on a NOT NULL column.
- If any additional indexes are available to reduce the set of rows to be sorted, those paths may be more effective. Sorts on small sets of rows usually perform well, and this approach reduces throwaway (retrieving rows that are not needed for the result set).
- Maximum and minimum values can be retrieved from indexes, with certain restrictions (for example, as long as there is no WHERE clause and no GROUP BY clause).
- SELECT DISTINCT, GROUP BY, UNION, MINUS, and INTERSECT all result in an unconditional sort operation. This sort operation cannot be suppressed. However, it can Try to use the WHERE clause for row-level predicates instead of the HAVING clause.
- AVING claudent Guide.

 Swati bhatia (swati june@gmail student Guide.

Workshop 2

Part A: Identifying Problematic SQL

Workshop Objectives

- Using ADDM to identify problematic SQL
- Using Top SQL to identify high load SQL

Using ADDM

1. Open a terminal window. Change directory to workshop directory. Log in to SQL*Plus as **HR/HR** and execute **ws_02_01.sql**.

```
SQL>get ws_02_01
1 create table emp as SELECT * FROM employees;
2 delete emp;
SQL>@ws_02_01
```

2. Open another terminal window and execute the following commands to create a row locking conflict:


```
SQL>sqlplus hr/hr
SQL>delete emp;
```

3. Open your browser and enter the following URL:

http://<hostname>:1158/em Enter sys/<password> as SYSDBA and click **Login.**

4. From your Enterprise Manager browser window, click the **Performance** tab.

5. Give the screen a chance to refresh for a couple of minutes. You see that the Active sessions graph shows high activity. Click Other to see what is causing it. You can see that sessions are waiting. Go back to the Performance page and after about 10 minutes scroll to the bottom of the window.

6. You want to create a snapshot to capture the performance finding. Click the **Snapshots** link.

7. Click the **Create** button to create a snapshot.

8. Click the **Yes** button to create a manual snapshot.

9. A snapshot is now being taken.

10. When the snapshot is created, click the **Database** breadcrumb and then the **Home**

11. A performance finding is now detected through an alert in the **Alerts** section of the **Home** page.

Resolving the Performance Finding by Using ADDM

When a performance finding is encountered, you can use ADDM to resolve it. Perform the following steps:

1. Click the Alert **Database Time Spent Waiting**.

2. You notice that the recommended action is to run ADDM to get more performance analysis about your system. Click **Additional Advice**.

3. Make sure the snapshot you took is selected from the list. Notice that the SQL statements were found waiting for row lock waits, impacting your system for a large part of your database time. Click this finding in the list.

4. You see the action that needs to be taken to resolve the performance issue. Look at the rationale displayed.

5. You see the particular SQL ID that is causing the problem. To resolve the performance finding, click the **Database** breadcrumb.

6. Click the **Performance** tab.

7. Scroll down and select **Blocking Sessions** under **Additional Monitoring Links**.

8. Make sure that the highest-level HR is selected, and then click the **Kill Session** button.

9. Click **Yes** to kill the session.

10. The session has been killed. Click the **Database** breadcrumb and then click the **Performance** tab. Click **Blocking Sessions** under **Additional Monitoring Links**

11. Give a few seconds and perform a manual refresh. Go to the **Home** page.

Workshop 2

Part B: Proactively Tuning Your Database Using the SQL Tuning Advisor

1. Open a command-line window. Change to the **workshop2** subdirectory **under workshop directory** and run the following OS script:

```
$cd workshop/workshop2
$./setup_perflab.sh
```

Note: This script will take approximately four minutes to run.

Note: This script causes the number of user sessions to exponentially increase and use up resources. If you run this script, but for any reason do not complete the workshop immediately, please run the cleanup script cleanup_perflab.sh as instructed at the end of this workshop (\$./cleanup_perflab.sh). When you complete the entire workshop as instructed, your machine will return to optimum performance but it is still recommended to run the cleanup script at the end so that the other labs and workshops are not affected.

2. Open a browser and enter the following URL:

```
http://<hostname>:1158/em
```

Specify sys as the username and the password. Choose SYSDBA from the Connect As drop-down list, then click **Login**.

Login SWalta	
Login to Database	corcl.us.oracle.com
* User Name * Password Connect As	SYSDBA Login
opyright © 1996, 2004, Oracle. All	rights reserved.

3. Select the **Administration** link.

4. In the section titled **Statistics Management**, click the **Automatic Workload Repository** link.

5. Determine how many snapshots have already been collected for this database. Look under Snapshots for the count and the time the last ADDM snapshot was taken. There should be at least three snapshots. Click the **Database** breadcrumb.

6. Click the **Performance** tab.

7. In the Performance window, review the **Average active sessions graph**. A chart representing the current workload of your database is shown. (It may take a minute for the chart to be populated with data.) This chart is populated with data collected by the ADDM snapshots. To the side of the graph is the legend. Each legend entry is coded to a different color. Click the **User I/O** link. **Do not** wait for graph to drop.

8. Below the **Active Sessions Waiting: User I/O** chart, under Additional Monitoring Links, click **Top Activity**.

Examining Top SQL for a Database Wait Class

As was shown in the previous task, there is one SQL statement causing the majority of the database wait. In this task, you will drill down to find the root cause. Perform the following steps:

1. From within the Active Sessions Waiting: User I/O page, under Additional Monitoring Links, click **Top Activity**.

2. On the detail page that appears, view the **Wait Events for Top SQL** table, which is ordered by Activity (%). You can see the **Top SQL statement** spent most of its time on the "db file scattered read" activity. Click the **SQL ID** of the SQL statement with the highest percentage of activity.

3. The execution plan for this SQL statement is displayed. Click the Current Statistics tab.

4. The activity for this SQL statement is displayed. Click the **Plan** tab.

5. The execution plan is displayed. Then click the Statistics tab to view the statistics. The statistical analysis chart for this SQL statement is displayed.

- 6. From the displayed charts, it can be determined that CPU resource usage is increasing, and the time it takes to execute this SQL statement is also increasing. Click the **Tuning History** tab.
- 7. The previous tuning recommendations for this SQL statement are displayed. At this time, there are none. You are now ready to tune the SQL statement by using the **SQL Tuning Advisor**.

Tuning a SQL Statement by Using the SQL Tuning Advisor

As determined in the previous section on reactive tuning, the targeted SQL statement needs tuning. The **SQL Tuning Advisor** will tune the execution plan for you. Perform the following steps:

1. Click Run SQL Tuning Advisor.

2. At the **Schedule Advisor** window, make sure that the **Scope Comprehensive** is selected and the job will be scheduled **Immediately**. Click **OK**.

3. The **SQL Tuning Advisor** will create a task to analyze the SQL statement and, on completion of this task, will display a set of tuning recommendations.

Logged in As S

SQL Tuning Advisor task is being submitted. This can take a while. Press Cancel to return to the previous page. The SQL Tuning Advisor task will continue to execute.

You can check its status and view the recommendations from Advisor Central page.

Creating a new SQL Tuning task

Executing the task

4. Click the **New Explain Plan** eyeglass icon to view the suggested change.

5. As you can see, the new explain plan removes the full table scans. Click the **Back** button in the browser to return to the previous page.

6. Click the **Implement** button to implement the tuning recommendation.

7. A confirmation page appears indicating that the SQL Profile was successfully created. Click the **Database** breadcrumb and then the Performance tab.

Reviewing SQL Execution Details for a SQL Statement

Now that you have implemented the tuning suggestion, review the SQL statement and its execution details. Perform the following steps.

- 1. Click the **Performance** tab.
- 2. Scroll down to the **Average Active Sessions** chart. Wait for about **one minute** and observe how the User I/O is decreasing.

3. To clean up your environment, execute the following command from your command-line window.

\$./cleanup perflab.sh

4. Close your browser.

swati

Workshop 3: Access Paths

Objectives

- Tune SQL statements by using the AND operator
- Tune SQL statements using the OR and IN operators
- Set up and understand concatenated indexes
- Learn the benefits from bitmapped indexes
- Use function-based indexes
- Use join indexes
- Use bitmap join indexes
- Use index monitoring
- Use fast full index scans
- Use full scan of indexes

Introduction

non-transferable license to In this workshop, the SQL statements have a compound WHERE clause, consisting of multiple predicates combined with AND and OR operators. You can tune these statements by creating indexes. You also investigate how the optimizer can benefit from creating concatenated indexes, bitmapped indexes, and function-based indexes.

This workshop can be done entirely in the SQL*Plus environment. Try to work in small groups and discuss the workshop results. Each time you load a new SQL statement, try to predict what the optimizer will do before running the statement. Take notes during the workshop as an aid for the wrap-up discussion.

To obtain an explain plan without executing the query for any of the queries provided in the scripts for this workshop, you can use the following steps:

1. Open a terminal window. Change directories to the workshop directory. Log in to SQL*Plus as SH with the password of SH. Drop all existing indexes on the CUSTOMERS table and then create indexes on the following columns: CUST GENDER, CUST POSTAL CODE, and CUST CREDIT LIMIT using the ci.sql script. Provide table names and column names when prompted. Indexes are automatically named for you. Check the indexes on the CUSTOMERS table using the li.sql script.

```
$cd workshop
$sqlplus sh/sh
SQL> @dai
on which table: customers
SOL> @ci
on which table : customers
on which column(s): cust gender
Creating index cust cust gender idx ...
SOL> @ci
on which table : customers
on which column(s): cust postal code
```

```
Creating index cust cust postal code idx ...
SQL> @ci
on which table : customers
on which column(s): cust credit limit
Creating index cust cust credit limit idx ...
SOL> @li
List indexes on table: customers
TABLE NAME INDEX_TYPE
 INDEX NAME
______
CUSTOMERS UNIQUE
 CUSTOMERS PK
 NONUNIQUE
 CUST_CUST_CREDIT_LIMIT_IDX
 CUST CUST GENDER IDX
 CUST CUST POSTAL CODE IDX
```

Run im.sql to start monitoring these indexes:

```
transferable license
SQL> get im
 1 ALTER INDEX &indexname MONITORING USAGE;
Enter value for indexname:
 CUSTOMERS PK
Index altered.
SOL> @im
 CUST CUST CREDIT LIMIT IDX
Enter value for indexname:
Index altered.
SOL> @im
Enter value for indexname:
 CUST CUST GENDER IDX
Index altered.
SQL> @im
Enter value for indexname:
 CUST CUST POSTAL CODE IDX
Index altered.
```

Student Observations: swati bhati

2. Enable AUTOTRACE and get query ws 03 01.sql. The WHERE clause contains three predicates. Execute this statement and take notes about the indexes used, the cost of the execution plan, and the amount of I/O performed.

```
SQL> @atto
SQL> get ws 03 01
1 SELECT c.*
2 FROM customers c
3 WHERE cust gender = 'M'
4 AND cust postal code = 40804
5* AND cust credit limit = 10000
SQL> @ws 03 01
```

Student Observations:

3. Disable AUTOTRACE. Disable index monitoring by running nm.sql. Run ws 03 03b.sql to see which indexes are used by retrieving from V\$OBJECT USAGE.

```
SOL>@atoff
SQL> get nm.sql
  1 ALTER INDEX &indexname NOMONITORING USAGE;
Enter value for indexname:
 CUST CUST CREDIT LIMIT IDX
Index altered.
SQL> /
Enter value for indexname:
 CUST CUST GENDER IDX
Index altered.
SQL> /
Enter value for indexname:
 CUST CUST POSTAL CODE IDX
Index altered.
SQL> get ws 03 03b
  1 SELECT * FROM v$object usage
SQL> @ws 03 03b
```

4. Drop the indexes again and replace them with a single concatenated index, then run ws_03_01.sql again. Also change the AUTOTRACE setting to suppress statement results. Enable index monitoring again.

```
a non-tran
SOL> @dai
on which table: customers
SQL> @ci
on which table : customers
on which column(s): cust_gender, cust_credit_limit, cust_postal_code
SQL>@im
Enter value for indexname: CUST CUST GENDER CUST CRE IDX
SQL> @atto
SQL> get ws_03_01
1 SELECT c.*
2 FROM customers c
3 WHERE cust gender = 'M'
4 AND cust postal code = 40804
5* AND cust credit limit = 10000
SQL> @ws 03 01
```

Student Observations:

5. Disable AUTOTRACE. Disable index monitoring by running nm.sql. Run ws 03 03b.sql to see which indexes are used by retrieving from V\$OBJECT USAGE.

```
SQL>@atoff
SQL> get nm.sql
 1 ALTER INDEX &indexname NOMONITORING USAGE;
SQL> @nm
Enter value for indexname: customers_pk
Index altered.
SQL> /
Enter value for indexname: CUST_CUST_GENDER_CUST_CRE_IDX
Index altered.
```

Oracle Database 10g: SQL Tuning Workshop B-41

```
SOL>@atoff
SQL> get ws 03 03b
  1 SELECT * FROM v$object usage
SQL> @ws 03 03b
```

6. Enable AUTOTRACE again. Now investigate what happens when not all columns of a concatenated index are present in a predicate. Get ws 03 02.sql and compare it with the original statement in ws 03 01.sql.

```
SQL>@atto
SQL> get ws 03 02
1 select
2 c.*
3 FROM customers c
4 WHERE cust gender = 'M'
 isferable license
5* AND cust credit limit = 10000
SOL> /
```

Student Observations:

The index usage depends on selectivity of the column, which is very poor for the CUST CREDIT LIMIT column.

Get ws 03 03.sql and compare it with the original statement in ws 03 01.sql. Now the predicate on the CUST CREDIT LIMIT column is removed.

```
SQL> get ws 03 03
1 select
2 c.*
3 FROM customers c
4 WHERE cust gender = 'M'
5* AND cust postal code = 40804
SQL> /
```

Get ws 03 04.sql and compare it with the original statement in ws_03_01.sql. Now the predicate on the CUST GENDER column is removed.

```
SQL> get ws 03 04
1 SELECT
2 c.*
3 FROM customers c
 4 WHERE cust postal code = 40804
5* AND cust credit limit = 10000
SQL> /
```

Student Observations:

7. You should investigate one more option: Drop all indexes on the CUSTOMERS table and create three bitmapped indexes using the cbinp.sql script. Start ws 03 01.sql again and edit the statement to specify an INDEX COMBINE (ws 03 01b.sql but do not

provide an index name) hint when needed to force bitmapped index usage. Compare the results with the concatenated index approach.

```
SOL> @dai
on which table: customers
SOL> @cbinp
on which table : customers
on which column(s): cust gender
SQL> @cbinp
on which table : customers
on which column(s): cust postal code
SQL> @cbinp
on which table : customers
 as a non-transferable license to
on which column(s): cust credit limit
SOL>@li
List indexes on table : Customers
SQL>@atto
SQL> @ws 03 01
```

Student Observations:

```
SQL>@ws 03 01b
Enter value for index name:
```

Student Observations:

The optimizer may not use the bitmap indexes. You may provide hints to the optimizer to use the index. Use the ws 03 01b.sql script to provide the different indexes as hints and take notes on the behavior.

```
SQL>@ws 03 01b
Enter value for index name: CUST CUST CREDIT LIMIT IDX
SQL>@ws 03 01b
Enter value for index name: CUST CUST GENDER IDX
SQL>@ws 03 01b
Enter value for index name: CUST CUST POSTAL CODE IDX
```

Student Observations:

8. Drop all indexes on the CUSTOMERS table. Make sure that you have a normal B*-tree index on the CUST YEAR OF BIRTH and CUST CREDIT LIMIT columns. Now get ws 03 05.sql. This time you see two predicates combined with an OR operator.

```
SOL> @dai
on which table: customers
SOL> @ci
on which table : customers
on which column(s): cust year of birth
SOL> @ci
on which table : customers
on which column(s): cust credit limit
SQL> get ws 03 05
1 SELECT c.*
2 FROM customers c
3 WHERE c.cust year of birth = 1953
4* AND c.cust credit limit = 10000
SQL> @ws 03 05
```

Student Observations:

iferable license You see that both indexes are used and combined with a BITMAP AND operator. Investigate what happens if you drop the index on the CUST YEAR OF BIRTH column:

```
SQL> @atoff
SQL> drop index cust cust year of birth idx;
SQL> @atto
SQL> @ws 03 05
```

This time the optimizer apparently prefers to perform a full table scan. Why?

Student Observations:

9. Drop all indexes on the CUSTOMERS table. Create bitmapped indexes on CUST YEAR OF BIRTH, CUST POSTAL CODE, and CUST CREDIT LIMIT, and then get the query ws 03 07.sql. This statement has a complicated WHERE clause. Bitmapped indexes are good for this type of statement; you see several bitmap operations in the execution plan.

```
SOL> @dai
on which table: customers
SQL> @cbinp
on which table : customers
on which column(s): cust year of birth
SQL> @cbinp
on which table : customers
on which column(s): cust postal code
SQL> @cbinp
on which table : customers
on which column(s): cust credit limit
SOL> @atto
SQL> get ws 03 07
1 SELECT c.*
2 FROM customers c
3 WHERE (c.cust year of birth = '1970' AND
```

Oracle Database 10g: SQL Tuning Workshop B - 44

```
4 c.cust postal code = 40804)
5* AND NOT cust credit limit = 15000
SOL>@ws 03 07
```

Student Observations:

10. Get and run query ws 03 08.sql.

```
SQL>@atto
SQL> get ws 03 08
 license to
1 SELECT c.*
2 FROM customers c
3* WHERE cust id in (88340,104590,44910)
SQL> @ws 03 08
```

The optimizer uses the primary key index. This is possible because CUST ID is the leading has a non-tran column of this index.

Student Observations:

11. Drop all indexes and create a normal B*-tree index on the COUNTRY ID column. Start query ws 03 09.sql. Make a note about the estimated cost. The COUNTRY ID column in the CUSTOMERS table contains skewed data (ws 03 10.sql displays how skewed the data is). Verify that a histogram has been created for the COUNTRY ID column (use colhist.sql) and run ws 03 09.sql again. Note the estimated cost.

```
SQL> @dai
on which table: customers
SQL> @ci
on which table : customers
on which column(s): country id
SQL>@atto
SQL> get ws 03 09
 1 SELECT s.*
 2 FROM customers s
 3* WHERE country id in (52790, 52771)
SQL> @ws 03 09
SQL> @atoff
SQL> get ws_03_10
 1 SELECT country id, count(*)
 2 FROM customers
 3 GROUP BY country id
SQL> @ws 03 10
SOL> @colhist
SQL> @atto
SQL> @ws 03 09
```

Note what happens when you change 52790 to 52791.

```
SOL> 1
SQL> 3
SQL> c/52790/52791
SQL>/
```

Note the cost listed with the execution plan.

The optimizer can make this intelligent decision based on the histogram statistics.

Student Observations:

12. Next, investigate the benefits of fast full index scans. Drop all indexes on the CUSTOMERS table and create a new concatenated index on the CUST LAST NAME and CUST FIRST NAME columns.

```
nail com) has a non-transferable license to
SOL> @dai
on which table: customers
SQL> @atto
SQL> get ws 03 11
1 SELECT c.cust last name
2 , c.cust first name
3* FROM customers c
SQL> @ws 03 11
SQL> @ci
on which table : customers
on which column(s): cust last name, cust first name
SQL> @ws 03 11
```

As you see, the optimizer benefits from a full index scan. Remember that the Oracle Server uses multiblock reads but does not guarantee any ordering.

Student Observations:

Run the ws 03 11a.sql query. Do you notice any difference in plans?

```
SQL> get ws 03 11a
 1 SELECT cust first name
  2 FROM customers c
  3* WHERE cust first name = 'Victoria'
SOL> @ws 03 11a
```

Student Observations:

Drop all indexes and create two separate B*-tree indexes on the last and first name columns. Run ws 03 11.sql again and view the execution plan.

```
SOL> @dai
on which table: customers
SOL> @ci
on which table : customers
on which column(s): cust last name
SOL> @ci
on which table : customers
on which column(s): cust first name
SQL> @ws 03 11
```

Try running the same query with an INDEX JOIN hint and see what happens. You can use ws 03 11b.sql to do this.

```
license to
 has a non-transferable
SQL>get ws 03 11b
  1 SELECT /*+index join(c cust cust first name idx
 cust cust last name idx)/
 c.cust last name
 c.cust first name
  4* FROM customers c
 une ogmail student student ount for the
SQL> @ws 03 11b
```

Student Observations:

13. Now examine the COUNT function. The COUNT function can benefit from bitmapped indexes by counting the number of ones in a bitmap, which is an efficient operation. Get and run ws 03 13.sql. Then create a bitmap index on CUST CREDIT LIMIT and try again.

```
SOL>@dai
on which table : customers
SQL> @atto
SQL> get ws 03 13
 1 SELECT count(*) credit limit
  2 FROM customers
 3* WHERE cust credit limit = 10000;
SQL> @ws 03 13
SQL> @cbinp
on which table : customers
on which column: cust credit limit
SQL> @ws 03 13
```

If you have some time left, replace the bitmapped index with a normal one. Then you see that a normal index also improves performance; however, the bitmapped index is more efficient.

14. Finally, investigate the benefits of function-based indexes. Drop all indexes on the CUSTOMERS table. Create an index on the CUST LAST NAME column and start the query ws 03 14.sql.

```
SOL> @dai
on which table: customers
SOL>@ci
 latisq1) the of the state of th
on which table : customers
on which column: cust last name
SQL> @atto
SQL> get ws_03_14
1 SELECT cust id, country id
2 FROM customers
3* WHERE lower( cust last name) like 'gentle'
SQL> @ws 03 14
```

Student Observations:

Create a function-based index (ws 03 14a.sql) that utilizes the LOWER function on the CUST LAST NAME column. Rerun ws 03 14.sql and compare the results.

```
SQL> create index lower cust last name idx on
 2> customers(lower(cust last name));
 SQL> @ws 03 14
Student Observations:
```

Workshop Summary

After completing this workshop, you should have learned the following:

- Up to five indexes can be merged to optimize predicates combined with AND.
- Concatenated indexes usually offer better performance because they are premerged. You do not need predicates on each column of the concatenated index; however, make sure that the leading column is specified.
- Be careful with OR constructs: As soon as the left or right side is unindexed, the index on the other side is useless.
- Bitmapped indexes are efficient in case of complex WHERE clauses with many AND. NOT, and OR constructs. This is based on fast internal bit-level operations.
- Histograms enable the optimizer to estimate execution plan costs better, particularly when the data is skewed.
 Fast full index cost
- Fast full index scans are an alternative to full table scans when an index contains all the columns that are needed for a query. Fast full index scans cannot be used to eliminate a wati bhatia (swati june og this Student sort operation. They read the entire index by using multiblock I/O.
 - Function-based indexes can facilitate processing queries.

Workshop 4: Using Index-Organized Tables

Workshop Objectives

- Examine the properties of an index-organized table
- Measure performance differences using index-organized tables

This workshop can be done entirely in the SQL*Plus environment. Try to work in small groups and discuss the workshop results. Each time you load a new SQL statement, try to predict what the optimizer will do before running the statement. Take notes during the workshop as an aid for the wrap-up discussion.

- 1. Open a terminal window. Change to workshop directory. Start SQL*Plus. Log in as SH/SH.
- 2. Run the ws_04_02.sql script to create an index-organized table on the PROMO_ID column in the PROMOTIONS table, and populate it with data from the PROMOTIONS table.

 \$cd workshop

```
has a non-transferable
$cd workshop
$sqlplus sh/sh
SQL> get ws 04 02
  1 CREATE table promotions iot
 2 (promo id number primary key
 promo_subcategory VARCHAR2 (30)

promo_category VARCHAR2 (30)

promo_cost NUMBER

promo_box
  8 , promo end date DATE)
  9 ORGANIZATION INDEX
 10 /
11 INSERT INTO promotions iot
12 SELECT promo_id, promo_name, promo_subcategory, promo_category,
13 promo cost promo begin date, promo end date
 14 FROM promotions
15* /
SOL> @ws 04 02
```

Analyze the execution plan for query on the PROMOTIONS table in the ws_04_03.sql script and compare it to the same query on the PROMOTIONS_IOT table in the ws 04 04.sql script.

```
SQL> @attox
SQL> get ws_04_03

1 SELECT *

2 FROM promotions
3* WHERE promo_id > 300
SQL> @ws_04_03
SQL> get ws_04_04

1 SELECT *

2 FROM promotions_iot
3* WHERE promo_id > 300
SQL> @ws_04_04
```

3. Create an index on the PROMO SUBCATEGORY column in the PROMOTIONS IOT table, and then run ws 04 05.sql and compare the results.

```
SOL> @ci
on which table : promotions iot
on which column(s): promo subcategory
SQL> get ws 04 05
 1 SELECT *
 2 FROM promotions iot
 3* WHERE promo subcategory = 'online discount'
 transferable license
SQL>@ws 04 05
```

Student Observations:

4. Turn AUTOTRACE off. Now take a look at dynamic sampling. First create a table using the script ws 04 06.sql:

```
get ws_04_06.sql

1 CREATE TABLE sales_temp

2 (cust_id number,

3 amount_sold number)

4 /
SOL> @atoff
SQL> get ws 04 06.sql
  6 Insert into sales temp SELECT cust id, amount sold
  7 FROM sales WHERE rownum <= 10
SQL> @ws 04 06
Table created
10 rows created.
```

Get and run ws 04 07.sql. This creates an EXPLAIN PLAN for a query that selects from the SALES TEMP table and DUAL table. View the explain plan using rp.sql.

```
SQL>@atoff
SQL> get ws 04 07
 1 explain plan for
  2* SELECT * FROM sales temp, dual
SQL>@ws 04 07
SQL> @rp
```

As you can see, the optimizer uses dynamic sampling to create the execution plan for the query. Try gathering statistics on the SALES TEMP table. You can use ws 04 08.sql for this. Run ws 04 07.sql and rp.sql again. Do you see any difference?

```
SQL> get ws 04 08
 1* exec dbms stats.gather table stats
  2 ('SH','SALES TEMP');
SQL> @ws 04 08
SQL> get ws 04 07
  1 explain plan for
 2* SELECT * FROM sales temp, dual
SQL> @ws 04 07
SQL> @rp
```

Student Observations:

```
Add 100,000 rows to the SALES_TEMP table by using ws_04_09.sql. Run
ws_04_07.sql and rp.sql again:

SQL> get ws_04_09
1 Trecom:
  1 Insert into sales temp SELECT cust id, amount sold
  2* FROM sales WHERE rownum <= 100000;
SQL> @ws 04 09
SQL> get ws 04 07
  1 explain plan for
  2* SELECT * FROM sales temp, dual
SQL> @ws 04 07
SQL> @rp
```

Student Observations:

The optimizer still works on the old statistics. Run ws 04 11.sql to delete the statistics:

```
SQL> get ws 04 11
 1* execute dbms stats.delete table stats('SH','SALES TEMP');
 SQL> @ws 04 11
 SQL> get ws 04 07
 1 explain plan for
 2* SELECT * FROM sales temp, dual
 SQL> @ws 04 07
 SQL> @rp
```

Does the optimizer use dynamic sampling again?

Workshop Summary

After completing this workshop, you should have learned the following:

- Because data rows are stored in the index, index-organized tables provide faster key-based access to table data for queries that involve exact match or range search (or both).
- The Oracle Server constructs secondary indexes on index-organized tables using logical row identifiers (logical rowids) that are based on the table's primary key.
- This logical rowid optionally includes a physical guess, which identifies the block location of the row.

The Oracle Server can use these guesses to probe directly into the leaf block of the indexorganized table, bypassing the primary key search. Be aware that because rows in indexorganized tables do not have permanent physical addresses, the guesses can become old when rows are moved to new blocks.

Workshop 5: Materialized Views

Part A: Examining Query Rewrite and Materialized View Capabilities

Workshop Objectives

- Examining the performance of views
- Examining the difference between mergeable and nonmergeable views
- Examining the properties of materialized views
- Examining the performance of materialized views

Introduction

In this workshop, you focus on queries based on views and their impact on query performance.

You examine the characteristics of mergeable views and nonmargagehia views. materialized view and analyze its performance.

This workshop can be done entirely in the SQL*Plus environment. Try to work in small groups and discuss the workshop results. Each time you load a new SQL statement, try to predict what the optimizer will do before running the statement. Take notes during the workshop as an aid for the wrap-up discussion.

To obtain an explain plan without executing the query for any of the queries provided in the scripts for this workshop, you can use the following steps:

1. Open a terminal window. Change to workshop directory. Start SQL*Plus. Log in as SH/SH. Run the SQL statement in ws 05 01.sql. This script creates a view called V SALES DETAIL, based on an outer join.

```
$cd workshop
$sqlplus sh/sh
SQL> get ws 05 01
 1 create or replace view v sales detail
 3 SELECT sa.prod id
 4 , pr.prod name
 5 , pr.supplier id
 6 , pr.prod status
 7 , sa.amount sold
 8 , to char(sa.time id, 'YYYY-MON-DD') date sold
 9 FROM sales sa
 10 , products pr
  11* WHERE pr.prod id = sa.prod id(+)
SQL> @ws 05 01
SQL> describe v sales detail
```

2. Drop indexes on the SALES and PRODUCTS tables. Compare the SQL statements in

```
ws 05 02.sql and ws 05 03.sql.
```

```
SOL> @dai
on which table: sales
SOL> @dai
on which table: products
SQL> set timing on
SQL> @atto
SQL> get ws 05 02
  1 SELECT v.prod_name
 2 , v.prod_status
 3 , v.date sold
  4 FROM v sales_detail v
 has a non-transferable license
  5* WHERE v.prod id = 120
SQL> @ws 05 02
SQL> get ws_05_03
 1 SELECT pr.prod name
 2 , pr.prod status
  3 , to_char(sa.time_id, 'YYYY-MON-DD') date sold
  4 FROM sales sa
  5 , products pr
  6 WHERE pr.prod id = sa.prod id(+)
  7* AND sa.prod id = 120
SQL> @ws 05 03
```

These two statements produce the same rows (although they may be sorted differently). Is there any difference in their execution plans?

Student Observations:

matia (Swati) 3. Now compare the SQL statements in ws_05_04.sql and ws_05_05.sql.

Note: This may take some time.

```
SQL> get ws 05 04
 1 SELECT prod name
 2 , prod_status
 date sold
 4 FROM v sales detail
 5* WHERE prod id = 120
SQL> @ws 05 04
SQL> get ws 05 05
1 SELECT prod name
 prod status
 date sold
 4 FROM v_sales_detail
 5* WHERE prod id in (50, 120)
SQL> @ws 05 05
```

Analyze these two statements. Only the WHERE clause has changed. Why are the execution plans different?

Student Observations:

4. Compare the SQL statements in ws 05 02.sql and ws_05_06.sql:

```
SQL> get ws 05 02
1 SELECT v.prod name
2 , v.prod status
3 , v.date sold
4 FROM v sales detail v
 a non-transferable license
5* WHERE v.prod id = 120
SQL> @ws 05 02
SQL> get ws 05 06
1 SELECT v.prod_name
2 , v.prod status
3 , v.date sold
4 FROM v sales detail v
 inthe Cust a vi
5* WHERE v.prod name = 'Sunburst Dress'
SQL> @ws 05 06
```

Why are the execution plans different?

Student Observations:

5. Drop all indexes on the CUSTOMERS table. Run the SQL statement in ws 05 07.sql. This script creates a view called CUST INC VIEW based on customers with a CUST INCOME LEVEL like 'B%'.

```
SQL> @dai
On which table: customers
SQL> get ws 05 07
 1 create or replace view cust inc view as
 2 SELECT cust_id, cust_credit_limit,
 3 cust last name, cust income level
  4 FROM customers
  5* WHERE cust income level like 'B%'
 SOL> @ws 05 07
```

Consider the query in ws 05 08.sql that accesses the view. The query selects the customers with a credit limit of 1,500 or the customer with the ID of 499290 from the list of customers in the B income level.

```
SQL> get ws 05 08
 1 SELECT cust last name FROM cust_inc_view
  2 WHERE cust credit limit = 1500
  3* or cust id = 499290
SQL> @ws 05 08
```

Oracle Database 10g: SQL Tuning Workshop B - 56

Create indexes on CUST CREDIT LIMIT and CUST INCOME LEVEL and view the execution plan again:

```
SOL> @ci
 on which table : customers
 on which column(s): cust credit limit
SQL> @ci
 on which table : customers
 on which column(s): cust income level
 ansferable license to
```

Student Observations:

6. Run the SQL statement in ws 05 09.sql. This script creates a view called V AVG CREDIT LIMIT based on the average credit limits per country.

```
SQL> get ws 05 09
 1 create or replace view v_avg credit_limit
 2 as SELECT country id
 3 , avg(cust credit limit) AVG CREDIT
 4 FROM customers
 5* GROUP BY country id
SQL> @ws 05 09
```

Consider the query in ws 05 10.sql, which accesses the view. The query selects the average credit limits for countries in a specific country or region.

```
SQL> get ws 05 10
1 SELECT country name avg credit
  FROM v avg credit limit a, countries c
  WHERE a.country id = c.country id
4* AND country region = 'Europe'
SQL> @ws 05 10
```

Student Observations:

View the execution plan. Notice how the optimizer joins the CUSTOMERS and COUNTRIES tables and creates a GROUP BY operation. Create an index on the COUNTRY ID column in the CUSTOMERS table, and then rerun the ws 05 10.sql script. Is the index used?

```
SOL> @dai
on which table: customers
SOL> @ci
on which table : customers
```

Oracle Database 10g: SQL Tuning Workshop B - 57

```
on which column(s): country id
SQL> @ws 05 10
```

7. Run the SQL statement in ws 05 11.sql. This script creates a view that contains a SELECT statement with the UNION operator. Run the ws 05 12.sql script to query data from the view.

```
SQL> get ws 05 11
1 create or replace view v 99 00 times
SQL> @ws 05 11
SQL> get ws 05 12
SQL> @ws 05 12
```

Student Observations:

swati bhatia Create an index on the CALENDAR YEAR column in the TIMES table. Rerun the ws 05 12.sql script and compare the results. Is the index used? Why or why not?

```
SQL> @dai
on which table: times
SOL> @ci
on which table : times
on which column(s): calendar year
SQL> get ws 05 12
 1 SELECT calendar month number
  2 , calendar month name
 3 , calendar quarter desc
 4 , calendar_quarter_number
  5 FROM v_{99}_{00}times
  6* WHERE calendar year = '1999'
SQL> @ws 05 12
```

8. Run the SQL statement in ws 05 13.sql. This script creates a materialized view called JOIN SALES TIME PRODUCT MV.

```
SQL> get ws 05 13
 1 create materialized view join_sales_time_product_mv
 2 enable query rewrite
 com) has a non-transferable license to which decrease to
 4 SELECT p.prod id, p.prod name, t.time id,
 s.channel id, s.promo id, s.cust id,
 t.week_ending_day, s.amount sold
 7 FROM sales s, products p, times t
  8 WHERE s.time id=t.time id
 s.prod id = p.prod id
  9* AND
sql> @ws 05 13
```

Student Observations:

Consider the query in ws 05 14.sql, which accesses the materialized view. The query selects data from the materialized view for a specific year.

```
SQL> get ws 05 14
  1 SELECT *
  2 FROM join sales time product mv
3* WHERE amount sold = 2000
SQL> @ws 05 14
```

Student Observations:

Create an index on the AMOUNT SOLD column in the materialized view, then rerun the ws 05 14.sql script and compare the results.

Note: This may take some time.

```
SOL> @ci
on which table : join sales time product mv
on which column(s): amount sold
SQL> @ws 05 14
```

9. Get and run the ws_05_17.sql query to create the COSTS_PER_VIEW_MV materialized view

```
SQL> get ws 05 17.sql
  1 CREATE MATERIALIZED VIEW
  2 costs per year mv
  3 ENABLE QUERY REWRITE
  5 SELECT t.week ending day
 10 , times t
11 , products p
12 WHERE c.time_id = t.time_id
13 AND c.prod_id = p.prod_id
 sterable license to
 14 GROUP BY t.week ending day
15 ,
 t.calendar year
16* ,
 p.prod subcategory
17 CREATE INDEX mvi_dollars on costs_per_year mv(dollars);
18
 19 CREATE INDEX mvi calendar year ON
20 costs per year mv(calendar year);
22 Exec DBMS_STATS.GATHER_TABLE_STATS - 23 ('sh','costs_per_year mv'):
SQL>@ws 05 17.sql
```

Enable AUTOTRACE. Now view and execute the **ws_05_18.sql** script. What do you see? View and execute **ws_05_18b.sql**. Compare with the previous results.

Now verify the properties of the COSTS_PER_YEAR_MV by creating entries in the MV_CAPABILITIES_TABLE. You can use the scripts ws_05_19.sql and ws_05_20.sql to do this.

Note: If this table has not been created, you can create it by running the utlxmv.sql script.

```
SQL>@ utlxmv.sql
SQL> EXEC dbms_mview.explain_mview ('costs_per_year_mv', '678');
PL/SQL procedure successfully completed.
SQL> get ws_05_19
 1* EXEC DBMS_MVIEW.EXPLAIN_MVIEW ('costs_per_year_mv', '678');
SQL> @ws_05_19
SQL>get ws_05_20
 1 SELECT mvname, capability_name, possible
 2 FROM mv_capabilities_table
 3* WHERE statement_id = '678' ORDER BY seq
SQL>@ws_05_20
```

10. View and execute the **ws_05_21.sql** script to create a materialized view called MY_MV, and execute the dbms_stats.gather_table_stats (USER, 'MY_MV') procedure to gather statistics against MY MV.

```
SQL>Get ws 05 21
 1 create materialized view my mv
 build immediate
 enable query rewrite
 4 as SELECT prod id
 5
 avg(amount_sold) as avg_amount
 FROM sales
 WHERE channel_id = 9
  7
 group by prod id;
SQL>@ws 05 21
Materialized view created.
SQL> execute dbms stats.gather table stats(USER,'MY MV');
PL/SQL procedure successfully completed.
SQL> SELECT * FROM my_mv;
```

Oracle Database 10g: SQL Tuning Workshop B - 61

11. View and execute the **ws_05_22.sql** script. There is an intentional typographical error in the script to help identify the QUERY OR REWRITE hint at work.

```
SQL> get ws_05_22.sql
 1 SELECT /*+ REWRITE_OR_ERROR */
 2 prod_id
 3  , avg(quantity_sold)
 4  FROM sales
 5  WHERE channel_id = 9
group by prod_id;
SQL>@ws_05_22
```

Student Observations:

Full text match query rewrite is not possible because the QUANTITY_SOLD column does not appear in the underlying MY_MV materialized view definition.

12. Fix the error: Change QUANTITY_SOLD into AMOUNT_SOLD on line 3, and repeat the test. You can use the ws 05 23.sql script.

```
SQL>@ws_05_23
  1 SELECT /*+ REWRITE_OR_ERROR */
  2 prod_id
  3 , avg(amount_sold)
  4 FROM sales
  5 WHERE channel_id = 9
  6 group by prod_id;
SQL> @ws_05_23
```

13. Run the ws_05_24.sql script to execute EXPLAIN PLAN against the query in the previous step and query the PLAN_TABLE table, to see the improved execution plan readability. Use rp.sql to view the execution plan.

```
SQL> get ws_05_24
 1 explain plan for
2 SELECT prod_id
3 , avg(amount_sold)
4 FROM sales
5 WHERE channel_id = 9
6 group by prod_id;
SQL>@ws_05_24
Explained.
SQL> @rp
```

14. Before you can use the DBMS MVIEW. EXPLAIN REWRITE procedure, you must create the REWRITE TABLE table with the **utlxrw.sql** script.

```
SQL>@utlxrw.sql
Table created
```

15. Using the ws 05 25.sql script, execute the DBMS MVIEW. EXPLAIN REWRITE procedure against the query and the MY MV materialized view, and query the REWRITE TABLE table to see the results.

```
SQL> get ws 05 25.sql
  1 execute dbms mview.explain rewrite -
 a non-transferable license to
  2 ( 'SELECT prod id
 avg(amount sold)
  3
 FROM sales
  5
 WHERE channel id = 9
 group by prod id'
  7 , 'SH.MY_MV'
  8 , 'Practice 07-3'
  9);
SQL> @ws 05 25
PL/SQL procedure successfully completed.
```

Use the ws 05 26.sql script to query the REWRITE TABLE table.

```
SQL>get ws_05 26.sql
 1 SELECT message
 r message
  original_cost, rewritten_cost
 3 FROM rewrite table;
swati bhatia (SWa
 SQL>@ws_05_26
```

Part B: Using the SQLAccess Advisor to Recommend Materialized Views and Indexes

To prepare the environment for using the SQLAccess Advisor, you perform the following steps. Materialized views and indexes can be present when the advisor is run, but for the purposes of this example they are removed so that you can see what the advisor will recommend. You need to also set up the cache so that the SQLAccess Advisor can generate some recommendations. Perform the following steps:

1. Open a terminal window. Change to workshop directory and log in to SQL*Plus as system/oracle and execute the following commands to clean up your environment:

```
SQL> @prepare for advisor
```

2. Now you need to create the cache. Execute the following commands:

```
n-transferable license
SQL> Get advisor cache setup
  1 alter system flush shared pool;
  2 grant advisor to sh;
  4 connect sh/sh;
  5 SELECT c.cust last name, sum(s.amount sold) AS dollars,
 6 sum(s.quantity_sold) as quantity 5
  7 FROM sales s , customers c, products p
  8 WHERE c.cust id = s.cust id
  9 AND s.prod id = p.prod id
  10 AND c.cust state province IN ('Dublin', 'Galway')
  11 GROUP BY c.cust last name;
  12
  13 SELECT c.cust id, SUM(amount sold) AS dollar sales
  14 FROM sales s, customers c WHERE s.cust id= c.cust id
15 GROUP BY c.cust id;
  17 SELECT sum(unit cost) FROM costs GROUP BY prod id;
SQL> @advisor cache setup
```

Using SQL Cache to Get Recommendations

You will use the SQL Cache you just set up to get some recommendations from the SQLAccess Advisor. Perform the following steps:

1. Open your browser and enter the following URL:

http://<hostname>:5500/em
Enter sys/<password> as SYSDBA and click Login.

2. Scroll to the bottom of the Home page and click Advisor Central under Related Links.

3. Click the **SQL Access Advisor** link.

4. Make sure Current and Recent SQL Activity is selected and click Show Advanced Options.

Oracle Database 10g: SQL Tuning Workshop B-66

5. Scroll down. Under Filter Options, select Filter Workload Based on these Options and select the filter named Only SQL statements executed by the following users. Then enter SH in the Users field and click Next.

6. Click Both Indexes and Materialized Views and click Next.

Oracle Database 10g: SQL Tuning Workshop B - 67

7. Enter the **Task Name** SH<*Today's Date*>, and then select "Standard Using PL/SQL for repeated interval" for the **Schedule Type**.

8. Under Scheduling Options, select Start Immediately, and click Next.

9. In the **Summary** window, click **Submit**.

Reviewing and Implementing the Recommendations

Now you can look at the results and implement them if you want. Perform the following steps:

1. Make sure your job is selected and click the **View Result** button.

2. Click the **Recommendation ID** 1 to see the details of the recommendations.

3. Here you can customize the **Object Name**, **Schema**, and **Tablespace** to implement the recommendations. Scroll down and change the **Schema Name** for the **Create Materialized View** to SH and click **OK**.

Oracle Database 10g: SQL Tuning Workshop B-71

4. To see the SQL script that will be executed when you schedule the implementation, click the **Show SQL** button.

5. Scroll down to the bottom and you will see the statements to create the materialized view with the change you just made. Click **OK**.

6. To implement the recommendations, click the **Schedule Implementation** button.

7. Enter SHIMPL<today's date> for the job name and click the **Submit** button.

8. Your implementation job was created and is now running. Click the **Run History** tab.

9. Make sure your job is selected, and then click **View**.

Oracle Database 10g: SQL Tuning Workshop B-74

10. Review the summary and click your **Database** breadcrumb.

11. Click Materialized Views from the Administration tab.

12. Enter SH in the Schema field and click Go.

Oracle Database 10g: SQL Tuning Workshop B-75

13. Note that the newly created materialized view appears in the list.

14. Close your browser.

Workshop 6: Using Hints

Objective:

Using hints to change the:

- Access paths
- Join methods

This workshop can be done entirely in the SQL*Plus environment. Try to work in small groups and discuss the workshop results. Each time you load a new SQL statement, try to predict what the optimizer will do before running the statement. Take notes during the workshop as an aid for the wrap-up discussion.

1. Open a terminal window. Change to workshop directory. Start SQL*Plus. Log in as SH/SH. Drop all indexes on the SALES table. Analyze the SQL statement in ws_06_01.sql by using SQL*TRACE set to TRACE ONLY.

```
SQL> @dai
On which table : sales
SQL>@atto
SQL> get ws_06_01
 1 SELECT c.cust_last_name
 2 FROM customers c
 3 WHERE c.country_id = 52790
 4 AND c.cust_id NOT IN (SELECT s.cust_id
 5* FROM sales s)
SQL> @ws_06_01
SQL> @atoff
```

This is a SELECT statement with a subquery. Because the predicate with the subquery contains a NOT IN operator, this statement is also known as an *anti-join*.

By specifying hints to use a sort/merge or a hash operation instead (by using the MERGE_AJ or HASH_AJ hints in the subquery), there is a good chance of improving the performance of the statement. Try to find the optimal performance for this query by specifying hints. You can use ws 06 02.sql to do this.

```
SQL> @aton
SQL> get ws_06_02
1 SELECT c.cust_last_name
2 FROM customers c
3 WHERE c.country_id = 52790
4 AND c.cust_id NOT IN (
5 SELECT /*+ &hint */ s.cust_id
6* FROM sales s)
SQL> @ws_06_02
Enter value for hint: MERGE_AJ
```

2. Drop all indexes on the CUSTOMERS table. Analyze the SQL statement in ws_06_03.sql.

```
SOL> @dai
on which table: customers
SQL> @atto
SQL> get ws 06 03
 1 SELECT country name
 2 FROM countries co
 3 WHERE EXISTS (SELECT 'x'
 FROM customers c
  5
 WHERE co.country id = c.country id
 AND c.cust_credit_limit < 2000)
  6*
SQL> @ws 06 03
```

i-transferable license This is a SELECT statement with a subquery. Because the predicate with the subquery contains an EXISTS operator, this statement is known as a *semi-join*.

Student Observations:

Try to find the optimal performance of this query by providing hints such as MERGE SJ and HASH SJ. You can use ws 06 04.sql to provide the hints:

```
SQL> get ws 06 04
  1 SELECT country name
 2 FROM countries co
 3 WHERE EXISTS (SELECT /*+ &hint */ 'x'
 FROM customers c
 WHERE co.country id = c.country id
 AND c.cust credit limit < 2000)
  6*
SQL> @ws 06 04
Enter value for hint: MERGE SJ
```

Student Observations:

Create an index on the COUNTRY ID column in the CUSTOMERS table and retest your results.

```
SQL> @ci
on which table : customers
on which column(s): country id
SQL> @ws 06 04
Enter value for hint: HASH SJ
```

Student Observations:

3. Make sure to drop all indexes on the SALES table first and analyze the SQL statement in ws 06 05.sql using AUTOTRACE.

```
SOL> @dai
on which table: sales
```

Oracle Database 10g: SQL Tuning Workshop B - 78

```
SQL> get ws_06_05
1 SELECT /*+ &hint */ count(*)
2 FROM sales s
3 WHERE exists (SELECT 'x'
4 FROM customers c
5* WHERE s.cust_id = c.cust_id)
SQL> @ws_06_05
Enter value for hint:HASH_SJ
```

This is also a semi-join statement (as in the previous exercise). Try providing hints to improve performance.

Student Observations:

4. Drop all existing indexes on the CUSTOMERS table and then create indexes on the following columns: CUST_GENDER, CUST_POSTAL_CODE, and CUST_CREDIT_LIMIT using the ci.sql script. Provide table and column names at the prompts. Check the indexes on the CUSTOMERS table using li.sql.

```
on which table : customers
on which column(s): cust_gender
Creating index cust_cust_gender
SQL> @ci
on which
. customers
on which column(s): cust_gender
Creating index cust_cust_gender_idx ...
SQL> @ci
on which table . ...
on which column(s): cust postal code
Creating index cust cust postal code idx ...
SQL> @ci
on which table : customers
on which column(s): cust credit limit
Creating index cust cust credit limit idx ...
SQL> @li
List indexes on table: customers
TABLE_NAME INDEX_TYPE
 INDEX NAME
CUSTOMERS UNIQUE
 CUSTOMERS PK
 NONUNIQUE
 CUST CUST CREDIT LIMIT IDX
 CUST CUST GENDER IDX
 CUST CUST POSTAL CODE IDX
```

5. Examine the ws_06_06.sql query. The statement contains an INDEX hint. Run this statement with different indexes and take notes about the results.

```
SQL> get ws_06_06
1 SELECT /*+ INDEX (c &Indexname) */
2 c.*
3 FROM customers c
4 WHERE cust_gender = 'M'
5 AND cust_postal_code = 40804
```

Oracle Database 10g: SQL Tuning Workshop B - 79

```
6 AND cust credit limit = 10000
SQL > @ws 0\overline{6} 06
Enter value for indexname: CUST CUST CREDIT LIMIT IDX
```

```
SQL> @ ws 06 06
Enter value for indexname: CUST CUST GENDER IDX
```

Student Observations:

```
sterable license to
SQL> @ws 06 06
Enter value for indexname: CUST CUST POSTAL CODE IDX
 has a non-tran
```

Student Observations:

6. Enable AUTOTRACE. Examine the ws 06 07.sql query. Now the statement contains an AND EQUAL hint. This hint accepts two or more index names, forcing the optimizer to merge those indexes. Run this script with different index names and make notes of indexes being used. Run the index script to obtain index names. You can use li.sql to list indexes before you begin.

```
SQL> @li
List indexes on table : customers
SQL> @atto
```

```
SQL> get ws 06 07
1 SELECT /*+ AND EQUAL (c &index name1, &index name2) */
2 c.*
3 FROM customers c
4 WHERE cust gender = 'M'
5 AND cust_postal code = 40804
6* AND cust credit limit = 10000
SQL> @ws 06 07
Enter value for index name: CUST CUST CREDIT LIMIT IDX
Enter value for index name: CUST CUST GENDER IDX
SQL> @atoff
```

Try more combinations for index name1 and index name2. Also try to enter all three index names by entering two index names after one of the prompts.

Student Observations:

Oracle Database 10g: SQL Tuning Workshop B - 80

Workshop 7: SQL Tuning Summary

Advanced Workshop (Optional)

Objectives:

- Identify problematic SQL
- View execution plans
- Create indexes
- 1. Open a terminal window. Change to workshop directory. Start SQL*Plus. Log in as SH/SH.

 To set up for this workshop, view and execute the script and the workshop is designed for students to work in teams of two or more people.
- 2. Scenario: You have been receiving complaints that a specific application has been performing poorly. The SQL statements within that application have been captured in one script file called **slow application.sql**. View the SQL statements and then use the tools discussed in the course to improve their performance. You may choose to create individual scripts for each statement or set of statements. Some files are provided for you (stmt1.sql, stmt2.sql...).
- a. Identify the high-load statements. Hint: Look for shared cursors, full table scans, high disk reads, high values for parsed and elapsed times, and so on. You can use TKPROF, SQL*Plus AUTOTRACE or Top SQL to do this. Hint: If using SQLTrace and TKPROF, b. After you have identified the bad SQL for each statement, try to come up with a way to get the optimizer to generate a better execution plan.
 - - i. Look at rewriting the SQL better.
 - ii. Create indexes, histograms, materialized view, or use hints.
 - c. Execute the new statement with any new access structures in place and verify that a new execution plan is generated and that it reduces the cost (CPU, elapsed) and is more efficient.

Note: The steps a, b, and c may need to be repeated for different combinations of indexes, hints, and so on, to determine the best solution.

Note: There may be more than one correct solution.

```
SQL> get slow application
 1 /* statement 1 */
2 SELECT cust first name, cust last name, cust credit limit
3 FROM test customers
 4 WHERE cust credit limit =1500;
 5 SELECT cust first name, cust last name, cust credit limit
 6 FROM test customers
 WHERE cust_credit_limit =3000;
```

Oracle Database 10g: SQL Tuning Workshop B-81

```
SELECT cust first name, cust last name, cust credit limit
 9 FROM test customers
10 WHERE cust credit limit =11000;
11 SELECT cust first name, cust last name, cust credit limit
12 FROM test customers
13 WHERE cust credit limit =5000;
14 SELECT cust_first_name, cust_last_name, cust_credit_limit
15 FROM test_customers
16 WHERE cust credit limit =1000;
17 SELECT cust first name, cust last name, cust credit limit
18 FROM test customers
19 WHERE cust credit limit =9000;
20 SELECT cust first name, cust last name, cust credit limit
21 FROM test customers
22 WHERE cust_credit_limit =10000;
where cust_credit_limit =15000;

SELECT cust_first_name, cust_last_name, cust_credit_limit

FROM test_customers

WHERE cust_credit_limit =11000

SELECT cust_credit_limit =11000
29 SELECT cust_first_name, cust_last_name, cust_credit_limit
30 FROM test customers
____init =7000;

/* statement 2 */

33 SELECT max(cust_credit_limit)

34 FROM test_customers

35 WHERE cust
FROM test_customers

WHERE cust_city ='Paris';

/* statement 3 */

SELECT c.Citem --
 sum(QUANTITY SOLD),
 sum(AMOUNT SOLD)
38
39 FROM test_promotions p,test_sales s,test_customers c
40 WHERE p.promo id=s.promo id
41
 AND promo name='NO PROMOTION #'
 AND s.cust_id=c.cust_id
42
43 GROUP BY C.CUST GENDER, C.CUST MARITAL STATUS;
44 /* statement 4 */
 SELECT count(*) FROM (
45
46
 SELECT PROMO CATEGORY, sum (PROMO COST)
47
 FROM test promotions
48
 WHERE PROMO NAME <> 'NO PROMOTION'
49
 GROUP BY PROMO CATEGORY) ;
50
 /* statement 5 */
51 SELECT count (co.country name)
 FROM test_countries co,test_customers cu
52
53
 WHERE co.country id=cu.country id
 AND cu.cust credit limit =
54
55
 (SELECT max(cust credit limit)
56
 FROM test_customers
57
 WHERE CUST YEAR OF BIRTH = '1990')
 AND cu.CUST YEAR OF BIRTH = '1990';
58
59
 /* statement 6 */
60
 SELECT cust id, SUM(quantity sold)
```

Oracle Database 10g: SQL Tuning Workshop B - 82

```
FROM sales
62
 WHERE prod id = 30
63
 GROUP BY cust id
 ORDER BY 2;
65 /*statement 7 */
66 SELECT cust last name, cust first name
67 FROM test_customers
68 WHERE upper(cust_last_name)like 'K%';
69 /* statement 8 */
70 SELECT cust last name, s.country name
71 FROM test customers c, test countries s
72 WHERE c.country id = s.country id
73* AND substr(to char(s.country id), 1, 1) = '1';
```

You can use the SQL Tuning checklist provided to help you find solutions to these problematic queries.

license swati bhatia (swati june@gmail com) has a non-transferd this Student Guide. **Note:** This workshop does not have a formal solution. Try to work in teams and then compare

SQL Tuning Checklist

• SQL restructure

1.	lentify Statements to tune using:	
	ADDM	
	AWR	
	EM Top SQL	
	V\$SQL_AREA	
	V\$SQL_TEXT Statspack iew execution statistics using: ADDM SQL*trace TKPROF TRCCESS DBMS_MONITOR Statspack Make note of:	1
	Statspack	
2.	iew execution statistics using:	
	ADDM	
	SQL*trace	
	TKPROF	
	TRCCESS	
	DBMS_MONITOR	
1	Statspack	
O _L	Make note of:	
	• CPU time	
	• Elapsed time	
	• Disk reads	
	• Disk sorts	
3.	une SQL automatically using SQL Tuning Advisor:	
	Optimizer stats analysis	
	SQL Profiling	
	Index analysis	

Oracle Database 10g: SQL Tuning Workshop B-84

- 4. Tune SQL manually:
 - a. Gather information about the underlying objects used in the SQL statements.
 - Obtain table, index, and column definitions.
 - Obtain view definitions.
 - Understand column data distribution.
 - o Uniqueness
 - o Nulls
 - Identify if data from more than one table is required by a statement resulting in joins.

 Verify the join predicates to avoid Cartes:
 - Verify presence of Materialized views.

 Verify type of indexes.

 Prify execution plans by:
 - b. Verify execution plans by using:

 Explain plan
 - - SQL*Plus AUTOTRACE
- swati bhati c. Verify statistics in:
 - User tab columns
 - User indexes
 - User tables
 - Look for:
 - Last analyzed
 - Existence of histograms where appropriate
 - 5. Verify that statistics are current:
 - Set Automatic statistics gathering to appropriate intervals.

- Back up existing statistics before gathering new ones.
- Use the DBMS STATS package to gather statistics where statistics are stale or absent.
- Use Dynamic sampling on volatile objects if needed.
- 6. Change access paths.
 - Use SQL Access Advisor.
 - Use SQL Tuning Advisor.
 - Create B*tree indexes on highly selective data.

 - OR or aggregates.

 Create concatenated indexes to facilitate full index scans.

 Create histograms on skewed data.

 Create materialize:
 - Keep in mind that:
- Full table scans on small tables or queries retrieving a large percentage of rows are swati bhatia OK
 - A full index scan may be faster than a full table scan
 - An index skip scan may be faster than a full index scan
 - An index access by rowid may be faster than an index range scan
 - Use of distinct or GROUP BY may indicate a missing predicate
 - 7. Restructure queries keeping the following in mind:
 - a. Use SQL Tuning advisor.
 - b. Inequality conditions cannot use indexes.
 - c. Distinct causes sorts.
 - d. GROUP BY causes sorts.
 - e. Aggregates can use indexes.

Oracle Database 10g: SQL Tuning Workshop B-86

- f. Applying functions on indexed columns prevents the index from being used.
- g. Low selectivity queries do not use indexes.
- h. Use UNION ALL instead of UNION (wherever possible).
- i. Nesting queries too deeply causes poor performance.
- j. Use EXISTS instead of IN for subqueries to check for TRUE or FALSE values (wherever possible).
- k. Use NOT EXISTS instead of NOT IN whenever possible.

- 8. Use hints to influence the optimizer in choosing:
- 9. Verify whether the new code improves performance.
- q. Join methods
 r. Access paths
 ify whether the new code im-
- From a user perspective such as response time, time taken to run a report and so on

 Check that the evacution Check that the execution statistics (step 2) reflect the performance gain from the changes that you have made in CPU time, elapsed time, and so on, from a resource usage perspective.

Swati bhatia (Swati june@gmail com) has a non-transferable license to

Appendix C: Practice Solutions

Swati bhatia (swati.june@gmail.com) has a non-transferable license to

Practice 1

1. Launch a browser and enter the URL http://machine_name:5500/em, where machine_name stands for the IP address of your local machine. Log in to Enterprise Manager as sys with the password SYSDBA, and then click **Login**. If you are logging in for the first time, a license agreement may appear. Click **I Agree** to proceed.

Note: You may also see an Adobe dialog box, in which you must accept an agreement before graphics can appear properly.

2. Scroll to the bottom of the home page and click Advisor Central under Related Links.

3. Click the **Memory Advisor** link under **Advisors**.

4. Click the Enable button for Automatic Shared Memory Management.

5. Set "Total SGA for Shared Memory Management" to 250 MB. Click **OK** to enable **Automatic Shared Memory Management**.

6. The Oracle database will now automatically adjust the settings for the various pools and caches according to the requirements of the workload.

Oracle Database 10g: SQL Tuning Workshop C - 5

Using the PGA Advisor

To allocate memory associated with the PGA, perform the following steps:

1. Click the **PGA** tab.

2. Click the **Advice** button.

Oracle Database 10g: SQL Tuning Workshop C - 6

- 3. The PGA Aggregate Target Advice graph shows the frequency with which data is found in the cache so that you do not have to access disk memory. In this case, note that the current PGA aggregate size is set to approximately 24 MB, and over 88% of all the requested services are obtained from memory. This also shows the overflow range, which starts around 12 MB. At 12 MB, the PGA requests use up the cache to around 90%. The PGA aggregate size implies that (based on current workloads and the number of sessions in the database) no more than 24 MB should be allocated for all PGA in this database. Click the **OK** button.
- 4. Click the **PGA Memory Usage Details** button.

5. This graph shows the usage details in memory size requests and execution percentages for various PGA memory requests. Click OK to proceed.

Practice 3

1. Open a terminal window. Set the current directory to **labs**. Log in to SQL*Plus as SH with password SH.

This lab demonstrates cursor sharing. Use **flush.sql** to flush the shared pool. View and run the scripts **lab_03_01.sql** and **lab_03_01b.sql**. These execute the same statement with different values in the predicate.

```
$ cd labs
$ sqlplus SH/SH
SQL> get flush
1 --this script flushes the shared pool
2 alter system flush shared_pool
3* /
4
SQL> @flush
System altered.
SQL> get lab 02 01
```

```
SQL> get lab_03_01

1 SELECT * FROM customers WHERE cust_id = 10;

2 SELECT * FROM customers WHERE cust_id =20;

3 SELECT * FROM customers WHERE cust_id =50;

SQL> @lab_03_01

SQL> get lab_03_01b

1 Variable cid number

2 Exec :cid := 10

3 SELECT * FROM customers WHERE cust_id =:cid;

4 Exec :cid := 20

5 SELECT * FROM customers WHERE cust_id =:cid;

6 Exec :cid := 50

7 SELECT * FROM customers WHERE cust_id =:cid;

SQL> @ lab_03_01b
```

2. Then use lab_03_02.sql to select from V\$SQL_AREA. What do you see? Why?

```
SQL> get lab_03_02.sql
 1 SELECT sql text, version count, loads
 2 , invalidations, parse calls, sorts
 3 FROM v$sqlarea
 4 WHERE parsing user id > 0
 5 AND command_type = 3
6 AND lower(sql_text) like 'select * %my%'
 7* ORDER BY sql text
SQL> @lab 03 02
SQL_TEXT VERSION_COUNT LOADS INVALIDATIONS PARSE_CALLS SORTS
 1 1
SELECT /* mysql
 0
 1
*/ * FROM cust
omers Where cus
t id = 10
```

Oracle Database 10g: SQL Tuning Workshop C - 9

SELECT /* mysql */ * FROM cust omers Where cus t_id =20	1	1	0	1	0
<pre>SELECT /* mysql */ * FROM cust omers Where cus t_id =50</pre>	1	1	0	1	0
SELECT /* myne wsql */ * FROM customers WHERE cust_id =:cid	1	1	0	3	0
customers WHERE cust_id =:cid SELECT sql_text , version_count , loads , invalidations, parse_calls, so rts FROM v\$ sqlarea WHERE parsing_user_i d > 0 AND c ommand_type = 3 AND low er(sql_text) li ke '%my%' orde r by sql_text	1	1	o a non-transfe	rable lic	eng
<pre>parsing_user_i d > 0 AND c ommand_type = 3 AND low er(sql_text) li ke '%my%' orde</pre>	ogmail co	inqeut G ow) _{has}	uide.		
r by sql_text	15e "				

You can see that the statement in lab_03_01b.sql is parsed once, and then the cursor is reused due to the usage of bind variables. The statement in lab_03_01.sql, however, is parsed every time for each new literal value.

Practice 6

1. Open a terminal window. Set the current directory to **labs**. Start SQL*Plus. Log in to SH schema as SH with the password SH. Then check the existence and column structure of the CUSTOMERS table. View the structure of the PLAN TABLE table.

Also list the existing indexes on the CUSTOMERS table by using the li.sql script.

```
$ cd labs
$ sqlplus SH/SH
SQL> DESCRIBE customers
 Null? Type
 Type a non-transferable license to
 CUST ID
 NOT NULL NUMBER
CUST_LAST_NAME NOT NULL VARCHAR2()
CUST_GENDER NOT NULL CHAR()
CUST_YEAR_OF_BIRTH NOT NULL NUMBER
CUST_MARITAL_STATUS
CUST_STREET_ADDRESS
CUST_MARITAL_STATUS VARCHAR2()
CUST_STREET_ADDRESS NOT NULL VARCHAR2()
CUST_POSTAL_CODE NOT NULL VARCHAR2()
CUST_CITY NOT NULL VARCHAR2()
List indexes on table: customers
TABLE NAME INDEX TYPE INDEX NAME
______
 UNIQUE
CUSTOMERS
 CUSTOMERS PK
 CUSTOMERS GENDER BIX
 BITMAP
 CUSTOMERS_MARITAL_BIX
 CUSTOMERS_YOB_BIX
```

Enable AUTOTRACE TRACEONLY EXPLAIN to suppress statement output and produce execution plans. Check the settings with SHOW AUTOTRACE.

```
SQL> show autotrace
autotrace OFF
SQL> set autotrace traceonly explain
SQL> show autotrace
autotrace TRACEONLY EXPLAIN
```

Disable AUTOTRACE.

```
SQL>set autotrace off
```

2. Explain the SQL statement that is provided in lab 06 02.sql.

a. Use the **rp.sql** script to query the PLAN TABLE table in a sophisticated manner:

b. Enable SQL*Plus AUTOTRACE to display execution plans (attox.sql) and run the query again without the EXPLAIN PLAN command by using lab_06_02b.sql.

```
SQL> @attox
SQL> get lab_06_02b.sql

1 SELECT cust_first_name, cust_last_name
2 FROM customers
3* WHERE cust_id = 100
SQL> @lab_06_02b.sql

Execution Plan

0 SELECT STATEMENT Optimizer=ALL_ROWS (Cost=2 Card=1 Bytes=20)
1 0 TABLE ACCESS (BY INDEX ROWID) OF 'CUSTOMERS' (TABLE) (Cost=2 ...)
2 1 INDEX (UNIQUE SCAN) OF 'CUSTOMERS_PK' (INDEX (UNIQUE)) (Cost=1 Card=1)
```

c. If you have some time left, enter your own SQL statements and experiment with EXPLAIN PLAN and AUTOTRACE. Remember to disable AUTOTRACE when you are finished.

```
SQL>set autotrace off
```

3. Now retrieve information from V\$SQLAREA. Execute the script lab 06 03.sql.

```
SQL> get lab_06_03
 1 Set termout off
 2 SELECT /* trialsql */ * FROM customers WHERE cust_id=10
 3 /
 4* Set termout on
 5
SQL> @lab_06_03
```

Obtain the **sqlid** for the statement that you executed. You can use **sqlid.sql** to help you do this.

Using the sqlid, obtain the execution plan from the V\$SQLAREA view. You can use the rpsqlarea.sql script to help do this. Remember to substitute your sqlid in the query.

You will see the execution plan for the statement.

4. Take a look at some SQL from the AWR.

a. Query V\$SQL to obtain the sqlid for the statement containing the text "REPORT". You can run the script lab 06 04a.sql to execute this statement. First run flush.sql to flush the shared pool.

```
SQL>@flush.sql
SQL> get lab 06 04a
  1 set termout off
 2 SELECT /* REPORT */ cust last name, cust first name
 3 FROM customers
 4 WHERE cust_credit_limit = 5000
  5 set termout off
SQL>@lab 06 04a
 on cu non-transferable license to ment has be
SQL> SELECT SQL ID, SQL TEXT FROM V$SQL
WHERE SQL TEXT LIKE '%REPORT%';
SQL ID SQL TEXT
b99knx7vq1xuc SELECT /* REPORT */ cust_
 last name, cust first nam
 e FROM customers WHERE cu
 st_credit limit = 5000
```

b. Using sqlid, verify that this statement has been captured in the DBA HIST SQLTEXT dictionary view.

```
SQL> SELECT SQL ID, SQL TEXT FROM dba hist sqltext
  2 WHERE SQL ID = 'your sql id here';
no rows selected
```

c. If the query does not return rows, then it indicates that the statement has not yet been loaded in the AWR. You can take a manual AWR snapshot rather than wait for the next snapshot (which occurs every hour).

```
SQL> EXEC DBMS WORKLOAD REPOSITORY.CREATE SNAPSHOT('ALL');
PL/SQL procedure successfully completed.
```

Then check to see if it has been captured in DBA HIST SQLTEXT using the same query as the previous step.

```
SQL> SELECT SQL ID, SQL TEXT FROM dba hist sqltext
 2 WHERE SQL ID = 'your sql id here'
SQL_ID SQL_TEXT
b99knx7vq1xuc SELECT /* REPORT */ cust
 last name, cust first nam
```

```
e FROM customers WHERE
 cust_credit_limit = 5000

1 row selected.
```

d. Use the DBMS XPLAN.DISPLAY AWR () function to retrieve the execution plan.

Practice 7

1. Open a terminal window. Set the current directory to labs. Start SQL*Plus. Log in to SH schema as SH with the password SH. Verify the existence of the statistics-gathering job by querying from DBA SCHEDULER JOBS.

```
SQL> SELECT owner, job_name, enabled
  1 FROM DBA SCHEDULER JOBS
 WHERE JOB NAME = 'GATHER STATS JOB';
OWNER
 JOB NAME
 ENABL
SYS
 GATHER STATS JOB
 TRUE
2. Create a MY_CUST table that is identical to the CUSTOMERS table. You can use lab_07_02.sql to do this if you like.
```

```
SQL> CREATE table my cust AS SELECT * FROM customers;
```

List the indexes on the table using the li.sql script.

```
SOL> @li
List indexes on table : my cust
```

3. Query USER TABLES to verify the existence of statistics. You can use the tabstats.sql script to do this.

```
SQL> get tabstats.sql
 1 SELECT last analyzed analyzed, sample size, monitoring,
 2 table name
 3 FROM user tables
4* WHERE table_name = upper('&table_name')
SQL> @tabstats
on which table : my cust
ANALYZED SAMPLE SIZE MON TABLE NAME
______
 YES MY CUST
1 row selected.
```

4. Run the query in lab 07 04.sql on the table, and then view the execution plan using attox.sql. This script sets AUTOTRACE to TRACE ONLY EXPLAIN.

```
SOL> @attox
SQL> get lab 07 04
  1* SELECT * FROM my cust WHERE cust id < 50
SQL> @lab 07 04
Execution Plan
Plan hash value: 2970555845
```

```
| Id | Operation | Name | Rows | Bytes | Cost (%CPU) | Time |
| 0 | SELECT STATEMENT | 49 | 8820 | 330 (1) | 00:00:04 |
|* 1 | TABLE ACCESS FULL | MY_CUST | 49 | 8820 | 330 (1) | 00:00:04 |
Predicate Information (identified by operation id):
 1 - filter("CUST ID"<50)
```

5. Disable sqltrace by using atoff.sql. Create an index on the CUST ID column by using the ci.sql script.

```
SQL>@atoff
6. Run the query again and view the execution plan using sqltrace.

SQL> @attox
SQL> get lab_07_04

1* SELECT * FROM ---
SOI > 07
SQL> @ci
```

```
SQL> @lab 07 04
Execution Plan
Plan hash value: 2257762371
Predicate Information (identified by operation id):
2 - access("CUST ID"<50)
```

7. How does the optimizer know to use the index? Disable AUTOTRACE first by using atoff.sql.

Hint: Query USER INDEXES and USER TABLES by using tabstats.sql and indstats.sql to get the answer.

```
SQL> @atoff
SQL> get tabstats.sql
  1 SELECT last analyzed analyzed, sample size, monitoring,
 2 table name
 3 FROM user tables
  4 WHERE table name = upper('&table name')
  5 undef table name
 SQL> @tabstats
```

Oracle Database 10g: SQL Tuning Workshop C - 17

8. Drop the index that you created. Then verify the index statistics again. What do you see?

```
SQL> @dai
on which table : my_cust

SQL> get indstats.sql
 1 SELECT index_name name, num_rows n_r,
 2 last_analyzed l_a, distinct_keys d_k,
 3 leaf_blocks l_b, avg_leaf_blocks_per_key
 4 a_l,join_index j_I
 5 FROM user_indexes
 6 WHERE table_name = upper('&table_name')
SQL>@indstats.sql
on which table : my_cust
no rows selected
```

9. Identify the date of the last analysis, and sample size for all tables in your schema. You can use the **schemastats.sql** script to help you do this.

Oracle Database 10g: SQL Tuning Workshop C - 18

26-FEB-07			COUNTRIES	
26-FEB-07	4500	YES	SUPPLEMENTARY_DEMOGR	
			APHICS	
06 888 08	0		MILITERIA ENCEDETANO	
26-FEB-07	0	YES	MVIEW\$_EXCEPTIONS	
26-FEB-07	48	YES	CAL_MONTH_SALES_MV	
26-FEB-07	11266	YES	FWEEK_PSCAT_SALES_MV	
26-FEB-07	1826	YES	TIMES	
26-FEB-07	72	YES	PRODUCTS	
26-FEB-07	5	YES	CHANNELS	
•••				
26-FEB-07	32286	YES	SALES	
26-FEB-07	0	YES	COSTS	
22-FEB-05	0	NO	SALES_TRANSACTIONS_E	
			XT	.,50

Identify the types of histograms for all columns in your schema. Try running the **stats.sql** script. Do you see any difference?

Hint: Query USER TAB COL STATISTICS or use the colhist.sql script.

```
SQL> get colhist.sql
 1 SELECT column name, num distinct, num buckets, histogram
 2 FROM USER TAB COL STATISTICS
 3 WHERE histogram <> 'NONE'
SOL> @colhist
 NUM DISTINCT NUM BUCKETS HISTOGRAM
 16 16 FREQUENCY
SID
SERIAL#
 5 FREQUENCY
2 rows selected.
SQL>get stats.sql
1 EXECUTE
 DBMS_STATS.GATHER_SCHEMA_STATS('SH',DBMS_STATS.AUTO_SAMPLE_SIZE);
SQL>@stats.sql
PL/SQL procedure successfully completed.
SQL>@colhist
 NUM DISTINCT NUM BUCKETS HISTOGRAM
COLUMN NAME
 8 FREQUENCY
CUST CREDIT LIMIT
 254 HEIGHT BALANCED
CUST ID
 55500
 200 HEIGHT BALANCED
ORD TOTAL
 10000
CUST ID
 3 FREQUENCY
4 rows selected.
```

10. Now consider bind-variable peeking. First run **flush.sql** to flush the shared pool. Then run the script **lab_07_10.sql** that creates the NEW_CUST table and populates it with skewed data. It also creates an index and a histogram on the skew data column CUST_ID. After this script is run, the CUST_ID column has 1,000 rows with a value of 1, one row with a value of 2, and one row with a value of 3.

```
SQL> get flush
 1
 ALTER SYSTEM FLUSH SHARED POOL;
SQL> /
SQL> get lab 07 10.sql
  1 column operations format a20
  2 column object name format a20
  3 column options format a20
 ...ou0 loop
...out into new_cust values(1, i);
end loop;
insert into new_cust values(2, 10000);
insert into new_cust values(3, 1500);
commit;
end;
-Creat
  4 create table new cust(cust id number, ord total number)
  6 declare
  7 i integer;
  8 begin
  9 for i in 1..10000 loop
 10
 11
 12
 insert into new_cust values(3, 1500);
commit;
10 /
17 --Create an index on cust_id
18 create index new_cust cust id
19 --Create highs
 18 create index new cust cust id on new cust (cust id);
 20 begin
 21 dbms stats.qather table stats(ownname => 'SH', tabname =>
'new cust',
 22 method_opt => 'FOR ALL COLUMNS SIZE 200');
23 end;
 24* /
SQL> @lab 07 10
```

Now run lab 07 10a.sql and use rp.sql to get the execution plan.

Oracle Database 10g: SQL Tuning Workshop C - 20

You see that this is a full table scan. Now try running lab 07 10b.sql. Is the index used?

```
SQL> get lab 07 10b
 1 explain plan for
  2 SELECT count(ord_total) FROM new_cust
 3* WHERE cust id = 2
SQL> @lab 07 10b
SQL> @rp
PLAN TABLE OUTPUT
Plan hash value: 543115811
| Id | Operation
 Rows Bytes Cost
  1 | SORT AGGREGATE
2 | TABLE ACCESS BY INDEX ROWID | NFW CO.
3 | INDEX RANGE SCAN
0 | SELECT STATEMENT
 1 | 6 |
| * 3 | INDEX RANGE SCAN | NEW_CUST_CUST_ID | 1 |
Predicate Information (identified by operation id):
  3 - access("CUST_ID"=2)
```

The optimizer uses the histogram to determine whether to use an index.

Practice 8

1. Open a terminal window. Set the current directory to labs. Start SQL*Plus. Log in to SQL*Plus as SH with password SH. Make sure that AUTOTRACE is disabled by using atoff.sql.

```
SQL> @atoff
```

2. Provide an identifier for the trace file to help you locate it. Drop all indexes on the **CUSTOMERS** table. Enable SQL Trace. Analyze the SQL statement in **lab_08_01.sql** by using SQL Trace and TKPROF.

```
SQL> ALTER SESSION SET TRACEFILE_IDENTIFIER = 'User12';

SQL> @dai
On which table : customers

SQL> ALTER SESSION SET SQL_TRACE = TRUE;

SQL> get lab_08_01

1 SELECT max(cust_credit_limit)
2 FROM customers
3 WHERE cust_city = 'Paris';
SQL>@lab_08_01

MAX(CUST_CREDIT_LIMIT)

15000

1 row selected.
```

3. Now create an index on the CUST_CITY column by using ci.sql, and then run the same query again.

4. Disable tracing.

```
SQL> ALTER SESSION SET SQL_TRACE = false;
```

5. Determine the location of the trace files by using the SHOW PARAMETER DUMP command and making note of the UDUMP destination.

SQL> SHOW PARAMETER dump				
name	TYPE	value		
background_core_dump	string	partial		
<pre>background_dump_dest core_dump_dest max dump file size</pre>	string string string	/u01/app/oracle/admin/orcl/cdump /u01/app/oracle/admin/orcl/bdump UNLIMITED		
shadow_core_dump	string	partial		
user_dump_dest	string	/u01/app/oracle/admin/orcl/udump		

6. Exit your session.

```
SQL>exit
```

7. Change directory to the **UDUMP** destination.

```
$ cd /u01/app/oracle/admin/orcl/udump
```

8. Locate your file by the file identifier that you gave at step 2. Look for a file called orcl_ora_xxxx_filename (for example, orcl_ora_123456_User12.trc).

```
$ more <your file name>.trc
$ tkprof <your file name>.trc output.txt
```

9. View the difference in execution plans and statistics of the SQL statement with and without an index. You can use **gedit** to do this. Change back to your home directory and then to the **labs** directory.

```
$ gedit output.txt
$ cd
$ cd labs
```

- 10. Take a look at DBMS_MONITOR. Start two sessions, one connected as SYS/ORACLE as SYSDBA and the other connected as SH.
- 11. From the SYSDBA session, determine the session ID (sid) and serial number (serial#) from v\$session for the SH user, and then describe the DBMS_MONITOR package. Then, from the SYSDBA session, enable tracing using the sid and serial# values for the other session, including the waits and bind information, with the lab 08 10.sql script:

Oracle Database 10g: SQL Tuning Workshop C - 23

Argument Name Default?	Type	In/Out
CLIENT ID	VARCHAR2	
PROCEDURE CLIENT ID STA		III
Argument Name	Type	In/Out
Default?		
CLIENT_ID	VARCHAR2	IN
PROCEDURE CLIENT_ID_TRA	.CE_DISABLE	
Argument Name	Type	In/Out
Default?		
CLIENT ID	VARCHAR2	IN In/Out
PROCEDURE CLIENT_ID_TRA		is lice.
Argument Name	Type	In/Out
Default?		nsfera
CLIENT ID	VARCHAR2 BOOLEAN BOOLEAN	IN
WAITS	BOOLEAN	IN DEFAUI
BINDS	BOOLEAN	IN DEFAUI
PROCEDURE SERV MOD ACT	STAT DISABLE	
Argument Name	Type	In/Out
Default?	BOOLEAN BOOLEAN STAT_DISABLE Type	
SERVICE_NAME MODULE_NAME ACTION_NAME	VARCHAR2	IN
MODULE NAME	VARCHAR2	IN
ACTION NAME	VARCHAR2	IN DEFAUI
PROCEDURE SERV MOD ACT	STAT ENABLE	110
Argument Name	Type	In/Out
Default?	- 7 F	
SERVICE NAME	VARCHAR2	IN
MODULE NAME	VARCHAR2	IN
ACTION NAME	VARCHAR2	IN DEFAUI
PROCEDURE SERV_MOD_ACT_		
Argument Name	Type	In/Out
Default?		
SERVICE NAME	VARCHAR2	IN
MODULE NAME	VARCHAR2	IN DEFAUI
ACTION NAME	VARCHAR2	IN DEFAUI
INSTANCE NAME	VARCHAR2	IN DEFAUI
PROCEDURE SERV MOD ACT		
Argument Name	Type	In/Out
Default?		
SERVICE NAME	VARCHAR2	IN
MODULE NAME	VARCHAR2	IN DEFAUI

A CITE ON ATAME	TAD CITAD O	TNT				
ACTION_NAME WAITS	VARCHAR2 BOOLEAN	IN IN	DEFAULT DEFAULT			
BINDS	BOOLEAN	IN	DEFAULT			
INSTANCE_NAME	VARCHAR2	IN	DEFAULT			
PROCEDURE SESSION_TRACE_DISABLE		- /				
Argument Name	Туре	In/Out				
Default?						
SESSION_ID	BINARY_INTEGER	IN				
SERIAL_NUM	BINARY_INTEGER	IN	DEFAULT			
PROCEDURE SESSION_TRACE_ENABLE						
Argument Name	Type	In/Out				
Default?						
SESSION_ID	BINARY_INTEGER	IN	DEFAULT			
SERIAL_NUM	BINARY_INTEGER	IN	DEFAULT			
WAITS	BOOLEAN	IN	DEFAULT			
BINDS	BOOLEAN	IN	DEFAULT			
	£1	Slov				
	ralus,					
SID SERIAL#	an-ill co					
	a nor					
236 10327	1-25 0 10					
Machige.						
BINDS BOOLEAN IN DEFAULT SID SERIAL# 236 10327 Enter value for sid: 236 Enter value for serial: 10327 PL/SQL procedure successfully completed.						
Enter value for serial: 10327						
agni Sius						
PL/SQL procedure successfully completed.						
	-					

12. From the SH session, execute the lab 08 11.sql script, and then exit your session.

```
SQL> get lab 08 11.sql
SELECT c.cust_last_name, t.calendar_year,
 sum(s.amount sold)
 FROM
 sales
 s JOIN
 customers c USING (cust id) JOIN
  5
 times t USING (time id)
 GROUP BY c.cust_last_name, t.calendar_year
 ORDER BY c.cust_last_name, t.calendar_year
SQL> @ lab_08_11.sql
Zimmerman
 1998
 37338.23
Zimmerman
 1999
 32201.97
Zimmerman
 2000
 58806.81
Zimmerman
 2001
 71710.31
Zoldos
 46096.77
 1998
Zoldos
 71375.51
 1999
Zoldos
 2000
 12383.68
Zoldos
 84018.39
 2001
Zwolinsky
 1998
 11475.14
Zwolinsky
 2000
 3817.61
```

Oracle Database 10g: SQL Tuning Workshop C - 25

3026 rows selected.

13. From the remaining SYSDBA session, determine your USER_DUMP_DEST location, locate the trace file, and view the contents. Determine the location of the trace files by using the SHOW PARAMETER DUMP command and making note of the UDUMP destination.

SQL> SHOW PARAMETER dump		
name	TYPE	value
background_core_dump background_dump_dest core_dump_dest max_dump_file_size shadow_core_dump user_dump_dest	string string string string string string string	partial /u01/app/oracle/admin/orcl/cdump /u01/app/oracle/admin/orcl/bdump UNLIMITED partial /u01/app/oracle/admin/orcl/udump

14. Exit your session.

SQL>exit

- 15. Change directory to the UDUMP destination that you retrieved by the previous query.
- \$ cd /u01/app/oracle/admin/orcl/udump
- 16. Locate your file with the following command:

```
$ls -lt
```

17. View the top file that is the most recent:

```
$ more <your file name.trc>
```

18. Convert the file to readable format using the following command:

```
$ tkprof <your file name.trc> monitor.txt
```

19. You can use gedit to view the file. Change back to your home directory and then to the labs directory.

```
$ gedit monitor.txt
$ cd
```

\$ cd labs

Data Warehouse Tuning Considerations ail com) has a non-transferable license to ORACLE swati bhatia (swati. Copyright © 2007, Oracle. All rights reserved.

Objectives

After completing this lesson, you should understand the following:

- Star transformations
- **Basics of parallel execution**
- Types of parallelism
- Parallel query
- Parallelizing SQL statements
- terable license to Viewing parallel queries with EXPLAIN PLAN ail.com) has a non

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Objectives

In this lesson, you learn when to use parallel execution. You also learn about the situations in which parallel execution is most beneficial to performance

Star Transformation

With the star transformation, you can:

- Execute star queries efficiently, especially in the following cases:
 - Number of dimension tables is large.
- _____SFORMATION_ENABLED
 _____auzation parameter
 Use the STAR_TRANSFORMATION hint

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Star Transformation

The star transformation is a query transformation that helps execute star queries efficiently. The star transformation is especially effective if any of the following conditions exist:

- The number of dimension tables is large, making the Cartesian product of the dimension tables too expensive.
- The fact table is sparse.
- There are queries in which not all dimension tables have constraining predicates (no additional nonjoin predicates).

The transformation can decide to combine bitmap indexes corresponding precisely to the constrained dimensions and does not need to produce the Cartesian product of the dimension tables, which is the basis of the other approach to tuning star queries.

The STAR TRANSFORMATION ENABLED parameter is dynamic and can be set to TRUE at the session level with the ALTER SESSION command:

ALTER SESSION SET star transformation enabled = true; Alternatively, you can specify the STAR TRANSFORMATION hint at the statement level.

Star Transformation: Example

```
SELECT s.amount sold, p.prod name
 ch.channel desc
FROM
 sales s, products p
 channels ch, customers c
 -transferable license to
 s.prod_id= p.prod id
WHERE
 s.channel id = ch.channel id
AND
AND
 s.cust id = c.cust id
 ch.channel id in ('I', 'P', 'S')
AND
 c.cust city = 'Asten'
AND
AND
 p.prod id > 40000;
```

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Star Transformation: Example

In the example in the slide, the SALES table is the fact table, and CHANNELS, PRODUCTS, and CUSTOMERS are the dimension tables.

Because there are bitmap indexes on the CHANNEL_ID, PROD_ID, and CUST_ID columns of the SALES table, the query can be rewritten so that these bitmap indexes can be used.

Note that you are joining four tables but selecting only column values of three of them; the CUSTOMERS table is used only to select customers that are in the city of Asten. Note also that there are no nonjoin predicates on the facts table.

Note: It is not possible to force star transformation, and there are several constraints. The optimizer frequently does not consider a star transformation because a better execution plan is available or because one of the constraints for the star transformation is violated. For more information about the star transformation, see the *Oracle Database 10g: Data Warehousing Guide.*

Steps in Execution

The Oracle Server processes the query by carrying out the following steps:

- Use a bitmap index to identify row sets for sales in channels I, P, or S. Combine these with a bitmap OR operation.
- 2. Use a bitmap for rows corresponding to sales in the city le license to of Asten.
- Use a bitmap for rows with product ID greater than 3. 40,000.
- Combine these three bitmaps into a single bitmap with the bitmap AND operation.
- Use this final bitmap to access rows that satisfy all the 5. conditions from the fact table.
- Join these rows from the fact table to the dimension tables.

ORACLE!

Copyright © 2007, Oracle. All rights reserved.

Steps in Execution

The Oracle Server processes this guery in two phases. In the first phase, the Oracle Server uses the bitmap indexes on the foreign key columns of the fact table to identify and retrieve only the necessary rows from the fact table. In this star query, the bitmap index on channel id is used to identify the three sets of all rows in the fact table corresponding to each of the channels I, P, and S. These sets are combined with a bitmap OR operation Additional set operations are done for the customer dimension and the product dimension. At this point in the star query processing, there are three bitmaps. Each bitmap corresponds to a separate dimension table, and each bitmap represents the set of rows in the fact table that satisfy that individual dimension's constraints. These three bitmaps are combined into a single bitmap using the bitmap AND operation.

This final bitmap represents the set of rows in the fact table that satisfy all of the constraints on the dimension table. This is the *result set*, which is the exact set of rows from the fact table that is needed to evaluate the query. Note that none of the actual data in the fact table has been accessed. All of these operations rely solely on the bitmap indexes and the dimension tables. Because of the bitmap indexes' compressed data representations, the bitmap set—based operations are extremely efficient.

Steps in Execution (continued)

After the result set is identified, the bitmap is used to access the actual data from the sales table. Only those rows that are required for the end user's query are retrieved from the fact table. At this point, the Oracle Server has effectively joined all of the dimension tables to the fact table using bitmap indexes.

This technique provides excellent performance because the Oracle Server is joining all of the dimension tables to the fact table with one logical join operation, rather than joining each dimension table to the fact table independently.

The second phase of this query is to join these rows from the fact table (the result set) to the dimension tables. The Oracle Server uses the most efficient method for accessing and joining the dimension tables. The optimizer automatically determines which access method is most appropriate for a given dimension table, based upon the optimizer's knowledge about the sizes and data distributions of each dimension table.

The complete execution plan for the query is as follows:

_{irable license} to Execution Plan SELECT STATEMENT Optimizer=CHOOSE (Cost=2079 Card=1173 Bytes=97359) RECURSIVE EXECUTION OF 'SYS LE 2 0' 1 2 TEMP TABLE TRANSFORMATION 3 2 HASH JOIN (Cost=2079 Card=1173 Bytes=97359) TABLE ACCESS (FULL) OF 'SYS TEMP OFD9D660A 3A5D053' 4 (Cost=2 Card=1568 Bytes=62720)5 HASH JOIN (Cost=2075 Card=3755 Bytes=161465) INLIST ITERATOR 6 TABLE ACCESS (BY INDEX ROWID) OF 'CHANNELS' swati bhatia (Cost=2 Card=3 Bytes=36) INDEX (RANGE SCAN) OF 'CHAN PK' (UNIQUE) (Cost=1 Card=1) HASH JOIN (Cost=2072 Card=6259 Bytes=194029) TABLE ACCESS (FULL) OF 'CUSTOMERS' (Cost=106 10 Card=81 Bytes=1215) PARTITION RANGE (ALL) 11 9 TABLE ACCESS (BY LOCAL INDEX ROWID) OF 'SALES' 12 11 (Cost=1963 Card=121769 Bytes=1948304) BITMAP CONVERSION (TO ROWIDS) 12 13 13 BITMAP AND 14 14 15 BITMAP OR 16 15 BITMAP INDEX (SINGLE VALUE) OF 'SALES CH BIX' BITMAP INDEX (SINGLE VALUE) OF 17 15 'SALES CH BIX' 18 15 BITMAP INDEX (SINGLE VALUE) OF 'SALES CH BIX' BITMAP MERGE 19 14 20 19 BITMAP INDEX (RANGE SCAN) OF 'SALES PROD BIX'

Introduction to Parallel Execution

Parallel execution improves processing for:

- Queries requiring large table scans, joins, or partitioned index scans
- **Creation of large indexes**
- **Creation of large tables**
- Tail.com) has a non-transferable license to Bulk inserts, updates, merges, and deletes
- Large sorts

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Introduction to Parallel Execution

Parallel execution dramatically reduces response time for data-intensive operations on large databases that are typically associated with decision support systems (DSS) and data warehouses. You can also implement parallel execution on certain types of online transaction processing (OLTP) and hybrid systems. Parallel execution improves processing for:

- Queries requiring large table scans, joins, or partitioned index scans
- Creation of large indexes
- Creation of large tables (including materialized views)
- Bulk inserts, updates, merges, and deletes
- Sorting large volumes of data

You can also use parallel execution to access object types within an Oracle database. For example, you can use parallel execution to access large objects (LOBs).

When to Implement Parallel Execution

- DSS and data warehousing environments
- **OLTP systems**
 - **During batch processing**
 - Tail com) has a non-transferable license to **During schema maintenance operations**

ORACLE

Copyright © 2007, Oracle. All rights reserved.

When to Implement Parallel Execution

The benefits of parallel execution can be seen in DSS and data warehousing environments. OLTP systems can also benefit from parallel execution during batch processing and during schema maintenance operations such as creation of indexes. The average simple data manipulation language (DML) or SELECT statements that characterize OLTP applications would not see any benefit from being executed in parallel.

When Not to Implement Parallel Execution

Parallel execution is not normally useful for:

- Environments in which the typical query or transaction is very short (a few seconds or less). This includes most online transaction systems. Parallel execution is not useful in these environments because there is a cost associated with coordinating the parallel execution servers; for short transactions, the cost of this coordination may outweigh the benefits of parallelism.
- Environments in which the CPU, memory, or I/O resources are already heavily utilized. Parallel execution is designed to exploit additional available hardware resources; if no such resources are available, then parallel execution does not yield any benefits and indeed may be detrimental to performance

Operations That Can Be Parallelized

- **Access methods**
- Join methods
- DDL
- **DML**
- Tail com) has a non-transferable license to Miscellaneous SQL operations
- Query
- SQL*Loader

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Operations That Can Be Parallelized

You can use parallel execution for any of the following:

- Access methods: Some examples are table scans, index full scans, and partitioned index range scans.
- Join methods: Some examples are nested loop, sort merge, hash, and star transformation
- DDL statements: Some examples are CREATE TABLE AS SELECT, CREATE INDEX, REBUILD INDEX, REBUILD INDEX PARTITION, and MOVE/SPLIT/COALESCE PARTITION. You can normally use parallel data definition language (DDL) where you use regular DDL. There are, however, some additional details to consider when designing your database. One important restriction is that parallel DDL cannot be used on tables with object or LOB columns. All of these DDL operations can be performed in NOLOGGING mode for either parallel or serial execution. The CREATE TABLE statement for an index-organized table can be parallelized either with or without an AS SELECT clause. Different parallelism is used for different operations. The Parallel CREATE (PARTITIONED) TABLE... AS SELECT and parallel CREATE (PARTITIONED) INDEX statements run with a degree of parallelism equal to the number of partitions. Parallel operations require accurate statistics to perform optimally.

Operations That Can Be Parallelized (continued)

- **DML statements**: Some examples are INSERT AS SELECT, updates, deletes, and MERGE operations. Parallel DML (parallel insert, update, merge, and delete) uses parallel execution mechanisms to speed up or scale up large DML operations against large database tables and indexes. You can also use INSERT ... SELECT statements to insert rows into multiple tables as part of a single DML statement. You can normally use parallel DML where you use regular DML. Although DML normally includes queries, the term *parallel DML* refers only to inserts, updates, merges, and deletes done in parallel.
- **Miscellaneous SQL operations**: Some examples are GROUP BY, NOT IN, SELECT DISTINCT, UNION, UNION ALL, CUBE, and ROLLUP, as well as aggregate and table functions.
- **Parallel query**: You can parallelize queries and subqueries in SELECT statements, as well as the query portions of DDL statements and DML statements (INSERT, UPDATE, DELETE, and MERGE).
- SQL*Loader: You can parallelize the use of SQL*Loader where large amounts of data are routinely encountered.

 SQL*Loader where large amounts of data are routinely encountered.

How Parallel Execution Works

The query coordinator:

- Parses the query and determines the degree of parallelism
- Allocates one or two sets of slaves
- Determines which tables or indexes need to be scanned by the PQ slaves Produces the final output to the user

ORACLE

Copyright © 2007, Oracle. All rights reserved.

How Parallel Execution Works

Parallel execution divides the task of executing a SQL statement into multiple small units, each of which is executed by a separate process. The incoming data can be divided into parts (called *granules*). The user shadow process that is going to execute a query in parallel takes on the role as parallel execution coordinator or query coordinator. The query coordinator does the following:

- Parses the query and determines the degree of parallelism
- Allocates one or two sets of slaves (threads or processes)
- Controls the query and sends instructions to the PQ slaves
- Determines which tables or indexes need to be scanned by the PQ slaves
- Produces the final output to the user

At execution time, the coordinator also performs the parts of the plan that execute serially (such as accessing tables in serial if they are small or have no hint or degree of parallelism set). Ranging is also done serially to determine the ranges of keys to be distributed from producer slaves to consumer slaves who are sorting or otherwise must consume specific ranges of rows.

Degree of Parallelism (DOP)

The parallel execution coordinator may enlist two or more of the instance's parallel execution servers to process a SQL statement. The number of parallel execution servers associated with a single operation is known as the *degree of parallelism*. A single operation is a part of a SQL statement such as an order by or full table scan to perform a join on a non-indexed column table. The degree of parallelism applies directly only to intra-operation parallelism. If inter-operation parallelism is possible, the total number of parallel execution servers for a statement can be twice the specified degree of parallelism. No more than two sets of parallel execution servers can run simultaneously. Each set of parallel execution servers may process multiple operations. Only two sets of parallel execution servers need to be active to guarantee optimal inter-operation parallelism.

Parallel execution is designed to effectively use multiple CPUs and disks to answer queries quickly. When multiple users use parallel execution at the same time, it is easy to quickly exhaust available CPU, memory, and disk resources.

The default DOP is used when you ask to parallelize an operation but you do not specify a DOP in a hint or in the definition of a table or index. The default DOP is appropriate for most applications.

Degree of Parallelism (continued)

If no parallel hints are used and there is no default degree of parallelism for the table in the dictionary:

- Execution for that table is serial
- When parallelism is enforced with the ALTER SESSION FORCE PARALLEL ... command, the DOP for a SQL statement is determined by the value of the parameter CPU_COUNT. The value of CPU_COUNT is, by default, the number of CPUs on the system and the value of the PARALLEL_THREADS_PER_CPU parameter.

However, the actual number of processes that are used is limited by their availability on the requested instances during run time. The PARALLEL_MAX_SERVERS initialization parameter sets an upper limit on the total number of parallel execution servers that an instance can have

If a minimum fraction of the desired parallel execution servers is not available (specified by the PARALLEL_MIN_PERCENT initialization parameter), a user error is produced. You can retry the query when the system is less busy.

Parallelization Rules for SQL Statements

- A parallel query looks at every table and index in the statement.
- The basic rule is to pick the table or index with the largest DOP.
- For parallel DML, the reference object that determines the DOP is the table being modified by a DML operation.
- If the parallel DML statement includes a subquery, the subquery's DOP is the same as the DML operation.
- For parallel DDL, the reference object that determines the DOP is the table, index, or partition that is being created, rebuilt, split, or moved.
- If the parallel DDL statement includes a subquery, the subquery's DOP is the same as the DDL operation.

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Parallelization Rules for SQL Statements

A SQL statement can be parallelized if it includes a parallel hint or if the table or index being operated on has been declared PARALLEL with a CREATE or ALTER statement. In addition, a DDL statement can be parallelized with the PARALLEL clause. However, not all of these methods apply to all types of SQL statements. Parallelization has two components: the decision to parallelize and the DOP. These components are determined differently for queries, DDL operations, and DML operations.

To determine the DOP, the Oracle Server looks at the reference objects:

- Parallel query looks at each table and index in the portion of the query that is being parallelized to determine which is the reference table. The basic rule is to pick the table or index with the largest DOP.
- For parallel DML (INSERT, UPDATE, MERGE, and DELETE), the reference object that determines the DOP is the table being modified by an insert, update, or delete operation. Parallel DML also adds some limits to the DOP to prevent deadlock. If the parallel DML statement includes a subquery, the subquery's DOP is the same as the DML operation.
- For parallel DDL, the reference object that determines the DOP is the table, index, or partition being created, rebuilt, split, or moved. If the parallel DDL statement includes a subquery, the subquery's DOP is the same as the DDL operation.

When to Parallelize a SELECT Statement

- A parallel hint
 - The query includes a parallel hint specification.
 - The schema objects have a PARALLEL declaration.
- One or more tables specified in the query require ble license to one of the following:
 - A full table scan
 - An index range scan
 - Absence of scalar subqueries are in the SELECT list.

ORACLE

ail.com) has a non-t Copyright © 2007, Oracle. All rights reserved.

When to Parallelize a SELECT Statement

A SELECT statement can be parallelized only if the following conditions are satisfied:

- The guery includes a parallel hint specification (PARALLEL or PARALLEL INDEX), or the schema objects that are referred to in the guery have a PARALLEL declaration associated with them.
- At least one of the tables specified in the query requires one of the following:
 - A full table scan
 - An index range scan spanning multiple partitions
 - Absence of scalar subqueries are in the SELECT list.

The DOP for a query is determined by the following rules:

- The query uses the maximum DOP taken from all of the table declarations involved in the guery and all of the potential indexes that are candidates to satisfy the guery (the reference objects). That is, the table or index that has the greatest DOP determines the query's DOP (maximum query directive).
- If a table has both a parallel hint specification in the query and a parallel declaration in its table specification, the hint specification takes precedence over parallel declaration specification.

Parallel DML

```
UPDATE /*+ PARALLEL(SALES,4) */ SALES
SET PROD_MIN_PRICE = PROD_MIN_PRICE *1.10
```

ALTER SESSION FORCE PARALLEL DML

```
INSERT /*+ PARALLEL(new_emp,2) */ INTO new_emp
SELECT /*+ PARALLEL(employees,4) */ * FROM
employees;
```

The DOP used is 2, as specified in the INSERT hint.

ORACLE

icense to

Copyright © 2007, Oracle. All rights reserved.

Parallel DML

You have two ways to specify parallel directives for UPDATE, MERGE, and DELETE operations (assuming that PARALLEL DML mode is enabled):

- Use a parallel clause in the definition of the table being updated or deleted (the reference object).
- Use an update, merge, or delete parallel hint in the statement.

Parallel hints are placed immediately after the UPDATE, MERGE, or DELETE keywords in UPDATE, MERGE, and DELETE statements. The hint also applies to the underlying scan of the table being changed.

You can use the ALTER SESSION FORCE PARALLEL DML statement to override parallel clauses for subsequent UPDATE, MERGE, and DELETE statements in a session.

Parallel hints in UPDATE, MERGE, and DELETE statements override the ALTER SESSION FORCE PARALLEL DML statement.

Parallel DML (continued)

The UPDATE or DELETE operation will be parallelized if and only if at least one of the following is true:

- The table being updated or deleted has a PARALLEL specification.
- The PARALLEL hint is specified in the DML statement.
- An ALTER SESSION FORCE PARALLEL DML statement has been issued previously during the session.

If the statement contains subqueries or updatable views, then they may have their own separate parallel hints or clauses. However, these parallel directives do not affect the decision to parallelize UPDATE, MERGE, or DELETE.

The parallel hint or clause on the tables is used by both the query and the UPDATE, MERGE, or DELETE portions to determine parallelism. The decision to parallelize the UPDATE, MERGE, or DELETE portion is made independently of the query portion, and vice versa.

The DOP is determined by the same rules as those used for the queries. Note that in the case of UPDATE and DELETE operations, only the target table to be modified (the only reference object) is involved. Thus, the UPDATE or DELETE parallel hint specification takes precedence over the parallel declaration specification of the target table. In other words, the precedence order is as follows:

MERGE, UPDATE, DELETE hint > session > parallel declaration specification of target table An INSERT . . . SELECT statement parallelizes its INSERT and SELECT operations independently, except for the DOP.

You can specify a parallel hint after the INSERT keyword in an INSERT ... SELECT statement. Because the tables being queried are usually not the same as the table being inserted into, the hint enables you to specify parallel directives specifically for the INSERT operation. You have the following ways to specify parallel directives for an INSERT ... SELECT statement (assuming that PARALLEL DML mode is enabled):

- SELECT parallel hints specified at the statement
- Parallel clauses specified in the definition of tables being selected
- INSERT parallel hint specified at the statement
- Parallel clause specified in the definition of tables being inserted into

You can use the ALTER SESSION FORCE PARALLEL DML statement to override parallel clauses for subsequent INSERT operations in a session. Parallel hints in INSERT operations override the ALTER SESSION FORCE PARALLEL DML statement.

The INSERT operation is parallelized if and only if at least one of the following is true:

- The PARALLEL hint is specified after the INSERT in the DML statement.
- The table being inserted into (the reference object) has a PARALLEL declaration specification.
- An ALTER SESSION FORCE PARALLEL DML statement has been issued previously during the session.

The decision to parallelize the INSERT operation is made independently of the SELECT operation, and vice versa.

Parallel DDL

Use default DOP

ALTER TABLE employees PARALLEL;

Use DOP of 4

ALTER TABLE employees PARALLEL 4;

Session override

ALTER SESSION FORCE PARALLEL DDL

ORACLE

able license to

Copyright © 2007, Oracle. All rights reserved.

Parallel DDL

DDL operations can be parallelized if a PARALLEL clause (declaration) is specified in the syntax. In the case of CREATE INDEX and ALTER INDEX . . . REBUILD or ALTER INDEX . . . REBUILD PARTITION, the parallel declaration is stored in the data dictionary. You can use the ALTER SESSION FORCE PARALLEL DDL statement to override the parallel clauses of subsequent DDL statements in a session.

The DOP is determined by the specification in the PARALLEL clause, unless it is overridden by an ALTER SESSION FORCE PARALLEL DDL statement. A rebuild of a partitioned index is never parallelized.

Parallel clauses in CREATE TABLE and ALTER TABLE statements specify table parallelism. If a parallel clause exists in a table definition, it determines the parallelism of DDL statements as well as queries. If the DDL statement contains explicit parallel hints for a table, however, those hints override the effect of parallel clauses for that table. You can use the ALTER SESSION FORCE PARALLEL DDL statement to override parallel clauses. This command also has a DEGREE option that allows you to override the default degree.

Parallel DDL (continued)

Parallel CREATE INDEX or ALTER INDEX ... REBUILD

The CREATE INDEX and ALTER INDEX ... REBUILD statements can be parallelized only by a PARALLEL clause or an ALTER SESSION FORCE PARALLEL DDL statement.

ALTER INDEX ... REBUILD can be parallelized only for a nonpartitioned index, but ALTER INDEX ... REBUILD PARTITION can be parallelized by a PARALLEL clause or an ALTER SESSION FORCE PARALLEL DDL statement.

The scan operation for ALTER INDEX ... REBUILD (nonpartitioned), ALTER INDEX ... REBUILD PARTITION, and CREATE INDEX has the same parallelism as the REBUILD or CREATE operation and uses the same DOP. If the DOP is not specified for REBUILD or CREATE, the default value is the number of CPUs.

The CREATE TABLE . . . AS SELECT statement contains two parts: a CREATE part (DDL) and a SELECT part (query). The Oracle Server can parallelize both statement. The CREATE part 6.11 statement. The CREATE part follows the same rules as other DDL operations.

The query part of a CREATE TABLE ... AS SELECT statement can be parallelized only if at least one of the following conditions is satisfied:

- The query includes a parallel hint specification (PARALLEL or PARALLEL INDEX), or the CREATE part of the statement has a PARALLEL clause specification, or the schema objects referred to in the query have a PARALLEL declaration associated with them.
- At least one of the tables specified in the guery requires either a full table scan or an index range scan spanning multiple partitions.

The **DOP** for the guery part of a CREATE TABLE ... AS SELECT statement is determined by one of the following rules:

- The query part uses the values specified in the PARALLEL clause of the CREATE part.
 - If the PARALLEL clause is not specified, the default DOP is the number of CPUs.
 - If the CREATE is serial, then the DOP is determined by the query.

Note that any values specified in a hint for parallelism are ignored.

The CREATE operation of CREATE TABLE ... AS SELECT can be parallelized only by a PARALLEL clause or an ALTER SESSION FORCE PARALLEL DDL statement.

When the CREATE operation of CREATE TABLE ... AS SELECT is parallelized, the Oracle Server also parallelizes the scan operation if possible. The scan operation cannot be parallelized if, for example:

- The SELECT clause has a NO PARALLEL hint
- The operation scans an index of a nonpartitioned table
- When the CREATE operation is not parallelized, the SELECT can be parallelized if it has a PARALLEL hint or if the selected table (or partitioned index) has a parallel declaration

The DOP for the CREATE operation (and for the SELECT operation if it is parallelized) is specified by the PARALLEL clause of the CREATE statement, unless it is overridden by an ALTER SESSION FORCE PARALLEL DDL statement. If the PARALLEL clause does not specify the DOP, the default value is the number of CPUs.

Parallelization Rules

- Priority 1: PARALLEL hint
- Priority 2: PARALLEL clause or ALTER SESSION FORCE PARALLEL ...
- ail com) has a non-transferable license to Priority 3: PARALLEL declaration while creating objects

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Parallelization Rules

The slide shows how SQL statements can be parallelized and indicates which methods of specifying parallelism take precedence.

- The priority 1 specification overrides priority 2 and priority 3.
- The priority 2 specification overrides priority 3.

Note: The Oracle Database Resource Manager can limit the degree of parallelism of any operation by a user group, even if hints are used.

Displaying Parallel Explain Plans

d	Operation	Name	Rows	Bytes	Cost	TQ	IN-OUT	PQ Distrib
0 1 2	SELECT STATEMENT PX COORDINATOR PX SEND QC (RANDOM)	 - :TQ10001	41 41	1066 1066	4 4	 Q1,01	 P->S	
3 4 5	SORT GROUP BY PX RECEIVE PX SEND HASH	 :TQ10000	41 41 41	1066 1066 1066	4	Q1,01 Q1,01 Q1,00		
6 7 8	SORT GROUP BY PX BLOCK ITERATOR TABLE ACCESS FULL	 	41 41 41	1066 1066 1066	4	Q1,00 Q1,00 Q1,00		
								isterab
		nail .c			21	1017-	110	
			am)	h3;	GUI	76.		

Copyright © 2007, Oracle. All rights reserved.

Displaying Parallel Explain Plans

When you use EXPLAIN PLAN with parallel queries, one parallel plan is compiled and executed. This plan is derived from the serial plan by allocating row sources specific to the parallel support in the Query Coordinator (QC) plan. The table queue row sources (PX Send and PX Receive), the granule iterator, and buffer sorts, required by the two slave set PQ model are directly inserted into the parallel plan. This plan is the same plan for all the slaves if executed in parallel or for the QC if executed in serial. You can use the DBMS XPLAN package to display parallel execution plans. By default, only relevant information is reported by the DISPLAY functions. Parallel information is reported only if the guery executes in parallel.

The EXPLAIN plan for the following query is shown in the slide:

```
CREATE TABLE emp2 AS SELECT * FROM employees;
ALTER TABLE emp2 PARALLEL 2;
EXPLAIN PLAN FOR
  SELECT SUM(salary) FROM emp2 GROUP BY department id;
SELECT PLAN TABLE OUTPUT FROM TABLE (DBMS XPLAN.DISPLAY());
```

Displaying Parallel Explain Plans (continued)

When the query is parallel, information related to parallelism is reported: table queue number (TQ column), table queue type (INOUT), and table queue distribution method (PQ Distrib).

The EMP2 table is scanned in parallel by one set of slaves while the aggregation for the GROUP BY is done by the second set. The PX BLOCK ITERATOR row source represents the splitting up of the EMP2 table into pieces so as to divide the scan workload between the parallel scan slaves. The PX SEND and PX RECEIVE row sources represent the pipe that connects the two slave sets as the rows flow up from the parallel scan, are repartitioned through the HASH table queue, and are then read by and aggregated on the top slave set. The PX SEND QC row source represents the aggregated values being sent to the QC in random (RAND) order. The PX COORDINATOR row source represents the QC that controls and schedules the parallel plan appearing below it in the plan tree.

Note: The purpose of this example is for you to be able to identify a parallel execution plan. The detailed explanation of each of these terms is beyond the scope of this class.

Disabling Parallel Execution

ALTER SESSION DISABLE PARALLEL DML;

ail com) has a non-transferable license to ALTER TABLE employees NOPARALLEL;

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Disabling Parallel Execution

You disable parallel SQL execution with an ALTER SESSION DISABLE PARALLEL DML | DDL | QUERY statement. All subsequent DML (INSERT, UPDATE, DELETE), DDL (CREATE, ALTER), or query (SELECT) operations are executed serially after such a statement is issued. They are executed serially regardless of any PARALLEL clause that is associated with the statement or any parallel attribute that is associated with the table or indexes involved.

The following statement disables parallel DDL operations:

ALTER SESSION DISABLE PARALLEL DDL;

You can also use the ALTER statement to change the PARALLEL state of tables and indexes to NOPARALLEL

Hints for Parallel Execution

- **PARALLEL**
- NO PARALLEL
- PQ DISTRIBUTE
- PARALLEL INDEX
- Tail com) has a non-transferable license to NO PARALLEL INDEX

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Hints for Parallel Execution

PARALLEL

The PARALLEL hint lets you specify the desired number of concurrent servers that can be used for a parallel operation. The hint applies to the SELECT, INSERT, UPDATE, and DELETE portions of a statement as well as to the table scan portion.

NO PARALLEL

The NO PARALLEL hint overrides a PARALLEL specification in the table clause.

PQ DISTRIBUTE

The PQ DISTRIBUTE hint improves the performance of parallel join operations. The optimizer ignores the distribution hint if both tables are serial.

PARALLEL INDEX

The PARALLEL INDEX hint specifies the desired number of concurrent servers that can be used to parallelize index range scans for partitioned indexes.

NO PARALLEL INDEX

The NO PARALLEL INDEX hint overrides a PARALLEL attribute setting on an index to avoid a parallel index scan operation.

Summary

In this lesson, you should have learned how to do the following:

- **Describe parallel execution**
- Describe the types of parallelism
- **Use parallel query**

swati bhatia (swati.

- **Parallelize SQL statements**
- LAN terable license to all complete and complete license to laid complete license to laid. View parallel queries with EXPLAIN PLAN

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Swati bhatia (Swati june@gmail com) has a non-transferable license to

Objectives

After completing this lesson, you should be able to do the following:

- Identify the purpose and benefits of optimizer plan stability ail com has a non-transferable license to
- **Create stored outlines**
- Use stored outlines
- **Edit stored outlines**

swati bhatia (swati:

Maintain stored outlines

Copyright © 2007, Oracle. All rights reserved.

Optimizer Plan Stability

- Enables well-tuned applications to force the use of the desired SQL access path
- Maintains consistent execution plans through database changes
- ail com has a non-transferable license to Is implemented using stored outlines consisting of hints
- **Groups stored outlines in categories**

Copyright © 2007, Oracle. All rights reserved.

Optimizer Plan Stability

For every query, the optimizer prepares a tree of operations (called an execution plan) that defines the order and methods of operation that the Oracle Server follows to execute the query.

Because the optimizer may have incomplete information, sometimes the best possible plan is not chosen. In these cases, you may find it worthwhile to influence the optimizer's plan selection by rewriting the SOL statement, by using hints, or by using other tuning techniques.

When satisfied, you may want to ensure that the same tuned plan is generated whenever the same query is recompiled, even when factors that affect optimization have changed.

Oracle Database provides you with a means of stabilizing execution plans for Oracle Database releases or changes, or for other factors that can cause an execution plan to change. You can create a stored outline containing a set of hints that are used by the optimizer to create an execution plan.

Stored outlines can be grouped in named categories. Different categories are useful for creating groups of execution paths for different situations. The same SQL statement may have a stored outline in more than one category. For example, you may want to have an online transaction processing (OLTP) category and a decision support system (DSS)

Plan Equivalence

- Plans are maintained through:
 - **New Oracle Database versions**
 - New statistics on objects
 - Initialization parameter changes
- Plan equivalence can control execution plans for third-party applications. ail com) has a non-transfe

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Plan Equivalence

Plan stability relies on exact textual matching of queries when determining whether a query has a stored outline. However, Oracle Database stored outlines are not case sensitive or white-space sensitive.

Stored outlines rely partially on hints that the optimizer uses to achieve stable execution plans. Therefore, the degree to which a plan remains equivalent depends on the capabilities of the hints that the plan uses. The execution steps included in a stored outline include row access methods, join order, join methods, distributed accesses, and view/subquery merging. Distributed access does not include the execution plan on the remote node.

Plan Stability

These plans are maintained through many types of database and instance changes. Therefore, if you develop applications for mass distribution, you can use stored outlines to ensure that all your customers access the same execution plans. For example, if adding an index changes the schema, the execution plans do not change. You must generate new stored outlines, or disable the plan stability feature, to benefit from the new index.

Creating Stored Outlines

For all statements during a session:

```
SOL> ALTER SESSION
 SET create stored outlines = OTLN1;
SOL> SELECT ...;
SQL> SELECT ...;
 ncense to
```

For a specific statement:

```
SQL> CREATE OR REPLACE OUTLINE CU CO JOIN
  2
 FOR CATEGORY OTLN1 ON
 SELECT co.country name,
  3
  4
 cu.cust city, cu.cust last name
 countries co
  5
 FROM
  6
 JOIN customers cu ON
```

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Creating Stored Outlines

You can create outlines for a session, or you can create them for specific SQL statements. Outlines can derive their input from both the rule-based optimizer and the cost-based optimizer. However, the Oracle optimizer can use outlines only when using the cost-based optimizer because outlines rely on hints.

CREATE STORED OUTLINES Parameter

The Oracle Server creates stored outlines automatically when you set this parameter to TRUE or to a category name. When the parameter is set to TRUE, the DEFAULT category is used. When the parameter is activated, the Oracle Server creates outlines for all executed SQL statements. You can deactivate this by setting the parameter to FALSE. When you use this parameter, the Oracle Server generates the names for each stored outline.

CREATE OUTLINE Command

You can also create stored outlines for specific statements by using the CREATE OUTLINE command. One advantage of using this command is that you can name stored outlines. In the example, the CREATE OUTLINE command assigns the category OTLN1 to the stored outline.

If you omit a category name when generating outlines, they are placed in the DEFAULT category.

Using Stored Outlines

Set use stored outlines to true or to a category name:

```
SOL> ALTER SESSION
 SET use stored outlines = OTLN1;
 ail.com) has a non-transferable license to
SQL> SELECT ...
```

- You can set CREATE STORED OUTLINES and USE_STORED OUTLINES at two levels:
 - ALTER SYSTEM
 - ALTER SESSION

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Using Stored Outlines

To use a stored outline for a particular SQL statement:

- USE STORED OUTLINES must be set to TRUE or a category name:
 - If it is set to TRUE, then outlines from the DEFAULT category are used.
 - If it is set to a category name, then the outlines from that category are used. If there is no matching outline in that category but there is one in the DEFAULT category, then that outline is used.
- The statement must match the text of the statement in the outline. They are compared using the same method for comparing cursors in the shared pool. This means that hints in the outline must be used in the statement text to cause a match. Values in bind variables do not need to match.

Note: Setting CURSOR SHARING to FORCE or SIMILAR prevents any outlines that are generated with literals from being used if they were generated with CURSOR SHARING set to EXACT. To use stored outlines with CURSOR SHARING=FORCE or SIMILAR, the outlines must be generated with CURSOR SHARING set to FORCE or SIMILAR and with the CREATE STORED OUTLINES parameter.

Data Dictionary Information

```
SQL> SELECT name, category, used
2 , sql_text
3 FROM user_outlines;
```

```
SQL> SELECT node, hint
2 FROM user_outline_hints
3 WHERE name = ...;
```

```
SQL> SELECT sql_text, outline_category
2 FROM v$sql
3 WHERE ...;
```

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Data Dictionary Information

Information about stored outlines can be obtained from the USER_OUTLINES and USER_OUTLINE_HINTS data dictionary views. The column descriptions of these two views are provided in the following two tables:

USER OUTLINES

NAME	Name of the outline
CATEGORY	User-defined name of the category to which this outline belongs
USED	Outline usage indication (USED, UNUSED, or UNDEFINED)
TIMESTAMP	Time stamp of outline creation
VERSION	Oracle Database version that created the outline
SQL_TEXT	SQL text of the query, including hints that were part of the original statement

Data Dictionary Information (continued)

USER OUTLINE HINTS

NAME	Name of the outline
NODE	ID of the query or subquery to which the hint applies (The top-level query is
	labeled 1; subqueries start with 2.)
JOIN_POS	Position of the table in the join order (The value is 0 for all hints except access method hints, which identify a table to which the hint and the join position apply.)
HINT	Text of the hint

You can verify that an outline is being used with the V\$SQL view. Query the OUTLINE CATEGORY column in conjunction with the SQL statement. If an outline was applied, this column contains the category to which the outline belongs. Otherwise, it is NULL. The OUTLINE SID column tells you if this particular cursor is using a public outline (value is 0) or a private outline (the session SID of the corresponding session using it).

Here is an example:

```
SELECT OUTLINE_CATEGORY, OUTLINE_SID

FROM V$SQL
selectros compani compani compani student student student swati bhatia (swati june use this student swati bhatia
 WHERE SQL TEXT LIKE 'SELECT COUNT(*) FROM emp%';
```


Execution Plan Logic

To determine a SQL statement's execution plan, the Oracle optimizer uses the following logic:

- The statement is compared to statements in the shared pool for matching text and outline category.
- If no matching statement is found, the data dictionary is queried for a matching outline.
- If a matching outline is found, the Oracle optimizer integrates the outline into the statement and creates the execution plan.
- If no outline is found, the statement is executed using normal (nonoutline) methods.

If an outline specifies the use of an object that cannot be used, the statement does not use the hint. For example, it references an index that no longer exists. To verify that a stored outline is being used, the explain plan for a statement must be compared when running with and without the USE STORED OUTLINES set.

Note: Cursor sharing can affect the usage of stored outlines.

Maintaining Stored Outlines

- Use DBMS OUTLN to:
 - **Drop unused outlines**
 - **Drop categories of outlines**
 - Rename a category
- Use ALTER OUTLINE to:
 - Rename an outline
 - Rebuild an outline
 - Change the category of an outline
- ansferable license to Outlines are stored in the OUTLN schema.

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Maintaining Stored Outlines

Use procedures in the DBMS OUTLN package to manage stored outlines and their categories:

Procedure	Description
DROP_UNUSED	Drops outlines that have not been used since they were created
DROP_BY_CAT	Drops outlines assigned to the specified category name
UPDATE BY CAT	Reassigns outlines from one category to another

You can alter individual outlines by using the ALTER OUTLINE command and drop them by using the DROP OUTLINE command.

You can export and import plans by exporting the schema OUTLN, where all outlines are stored. Outlines can be gueried from tables in the OUTLN schema:

- OL\$ contains the outline name, category, create time stamp, and the text of the
- OL\$HINTS contains the hints for the outlines in OL\$.

Also, there are equivalent data dictionary views: DBA OUTLINES and DBA OUTLINE HINTS.

Note: Because the user OUTLN is automatically created with password OUTLN at the time of database creation, this password should be changed for security reasons.

Maintaining Stored Outlines

```
SQL> BEGIN
 2
 dbms outln.drop unused;
 3
 dbms outln.update by cat
 ('default','otln1');
 4
 ail com) has a non-transferable license ail com) and transferable license ail com) are not all complete ail com) and transferable license ail com) are not all com) and transferable license ail com) are not all com) and transferable license ail com) are not all com) and transferable license ail com) are not all com) and transferable license ail com) are not all com) and transferable license ail com) are not all com) are not all com) and transferable license ail com) are not all com) are n
 5
 dbms outln.drop by cat('otln1');
 END;
```

Copyright © 2007, Oracle. All rights reserved.

Maintaining Stored Outlines (continued)

The DROP UNUSED procedure does not accept arguments and automatically drops all outlines that have never been used since they were created.

The UPDATE BY CAT procedure example moves all outlines from the DEFAULT category to the OTLN1 category. For example, this procedure is useful to move a set of outlines from an experimental (test environment) category into a production category.

The DROP BY CAT procedure example purges all outlines that belong to the OTLN1 category in a single call.

Export and Import Stored Outlines

By exporting and importing the OUTLN schema, you can distribute outlines to other databases (for example, to all departments that use a certain application). This approach ensures execution plan consistency at all sites.

Public Versus Private Outlines

- Public outlines
 - Default setting when creating outlines
 - Stored in the OUTLN schema
 - Used when use stored outlines is set to true or a category
- Private outlines
- Stored in the user's schema for the duration of the session
 - Can be edited
 - Used when use private outlines is set to true or a category
 - Changes can be saved as public outlines

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Public Versus Private Outlines

Public outlines: In the Oracle Database, all outlines are public objects that are indirectly available to all system users for whom the USE STORED OUTLINES configuration parameter setting applies. Outline data resides in the OUTLN schema that can be thought of as an extension to the SYS schema, in the sense that it is maintained by the system only. To avoid security and integrity issues that are associated with outline data, you are discouraged from manipulating this data directly. Outlines continue to be public by default, and only public outlines are generally available to the user community.

Private outlines: The Oracle Database supports private outlines to aid in outline editing. A private outline is an outline that is seen only in the current session and whose data resides in the current parsing schema. Because the outline data for a private outline is stored directly in the user's schema, users are given the opportunity to manipulate the outline data directly through DML in whatever way they choose. Any changes made to such an outline are not seen by any other session on the system, and applying a private outline to the compilation of a statement can be done only in the current session through a new session parameter. Only when a user explicitly chooses to save edits back to the public area do the rest of the users see them. An outline clone is a private outline that has been created by copying data from an existing outline.

Outline Editing: Overview

- Stored outlines can be edited.
- Users can tune execution plans without having to change the application.
- ail com has a non-transferable license to This is possible by editing the content of the saved plan.

Copyright © 2007, Oracle. All rights reserved.

Outline Editing: Overview

In the Oracle Database, outline editing extends the usefulness of stored outlines by introducing a user-editing interface. This interface enables users and third-party vendors to tune their execution plans by editing the stored outlines that are used to influence the optimizer. This can be useful when using the same application in different environments (small versus large databases).

Outline editing benefits both application developers and customer support personnel. Although the optimizer usually chooses optimal plans for queries, there are times when the user knows something about the execution environment that is inconsistent with the heuristics that the optimizer follows. Sometimes an execution plan is acceptable in one environment but not in another. By editing the outline directly, the user can tune the query without having to change the application.

The application developer might generate outlines in a staging area and notice that some plan did not take advantage of an index that could improve performance. It might be easier to edit the outline to use the index rather than searching through the application code and tuning the SQL until it eventually yields the desired result.

Outline Editing: Overview

- Outline is cloned in a staging area.
- Outline is edited in the user's session.
- When satisfied with the result, the editor can Tail com) has a non-transferable license to publicize the result to the user community.

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Outline Editing: Overview (continued)

For the customer whose environment has unique characteristics that might cause an outline to yield a less-than-optimal execution plan, the ability to make minor adjustments to the outline enhances the ability to support specific customer needs. In this sense, stored outlines are made more adaptive because users can make finely tuned adjustments to the saved plan.

Stored outline metadata is maintained in the OUTLN schema and maintained by the server. You are advised not to update these tables directly, just as you are advised not to update system tables. Therefore, the Oracle Database must provide users with a way to safely edit an outline without compromising the integrity of the outline for the rest of the user community.

To accomplish this, the Oracle Database proposes that the outline be cloned into the user's schema at the onset of the outline editing session. All subsequent editing operations are performed on that clone until the user is satisfied with the edits and chooses to publicize them. In this way, any editing done by the user does not impact the rest of the user community, which continues to use the public version of the outline until the edits are explicitly saved.

Editable Attributes

- Join order
- Join methods
- Access methods
- Distributed execution plans
- Tail com) has a non-transferable license to Distribution methods for parallel query execution
- **Query rewrite**
- View and subquery merging

ORACLE!

Copyright © 2007, Oracle. All rights reserved.

Editable Attributes

Join order: The join order defines the sequence in which tables are joined during query execution. This includes tables that are produced by evaluating subqueries and views as well as tables appearing in the FROM clauses of subqueries and views.

Join methods: Join methods define the methods that are used to join tables during query execution. Examples are nested loop joins and sort-merge joins.

Access methods: Access methods define the methods that are used to retrieve table data from the database. Examples are indexed access and full table scan.

Distributed execution plans: Distributed queries have execution plans that are generated for each site at which some portion of the query is executed. The execution plan for the local site at which the query is submitted can be controlled by plan stability, and equivalent plans must be produced at that site. In addition, driving site selection can be controlled centrally even though it might normally change after certain schema changes.

Distribution methods: For parallel query execution, distribution methods define how the inputs to execution nodes are partitioned.

View and subquery merging and summary rewrite: View and subquery merging and summary rewrite are meant to include all transformations in which objects or operations that occur in one subquery of the original SQL statement are caused to migrate to a different subquery for execution. Summary rewrite can also cause one set of objects or operations to be replaced by another.

Editing Stored Outlines

To edit and use private outlines, perform the following steps:

- 1. Create the outline tables in the current schema.
- Copy the selected outline to a private outline. 2.
- able license to Edit the outline that is stored as a private outline. 3.
- 4. To use the private outline, set the USE PRIVATE OUTLINE parameter.
- To allow public access to the new stored outline, overwrite the stored outline.
- 6. Reset use private outline to false.

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Editing Stored Outlines

Suppose that you want to edit the DEV01 outline. The steps are as follows:

- 1. Connect to a schema from which the outlined statement can be executed, and make sure that the CREATE ANY OUTLINE and SELECT privileges have been granted. Use the dbms_outln edit.create edit tables procedure to create outline editing tables locally.
- 2. Clone the outline being edited to the private area by using the following: SQL> CREATE PRIVATE OUTLINE p DEV01
 - FROM dev01;
- 3. Edit the outline, either with the Outline Editor in Oracle Enterprise Manager or manually by querying the local ol\$hints tables and performing DML against the appropriate hint tables. Use the dbms outln edit.change join pos procedure to change the join order.
- 4. If you are manually editing the outline, resynchronize the stored outline definition by using the "identity statement" as follows:

SQL> CREATE PRIVATE OUTLINE p dev01

FROM PRIVATE p dev01;

Editing Stored Outlines (continued)

To accomplish the same task as in step 4, you can also use:

```
SQL> dbms_outln_edit.refresh_private_outline;
or
```

SQL> ALTER SYSTEM FLUSH SHARED POOL;

Test the edits. Set USE_PRIVATE_OUTLINES to TRUE, and then issue the outline statement or run EXPLAIN PLAN on the statement.

5. If you want to preserve these edits for public use, publicize the edits with the following statement:

SQL> CREATE OR REPLACE OUTLINE dev01

- 2 FROM PRIVATE p dev01;
- 6. Disable private outline usage by setting the USE_PRIVATE_OUTLINES parameter to FALSE.

Outlines: Administration and Security

- Privileges required for cloning outlines
 - SELECT CATALOG ROLE
 - CREATE ANY OUTLINE
 - EXECUTE privilege on DBMS OUTLN EDIT
- DBMS OUTLN EDIT.CREATE EDIT TABLES
- Creates required temporary tables in user's schema for cloning and editing outlines to 202

Copyright © 2007, Oracle. All rights reserved.

Outlines: Administration and Security

SELECT CATALOG ROLE

This role is required for the CREATE OUTLINE FROM command unless the issuer of the command is also the owner of the outline. Any CREATE OUTLINE statement requires the CREATE ANY OUTLINE privilege. Specifying the FROM clause requires the additional SELECT CATALOG ROLE role because such a command exposes SQL text to different users who may otherwise not be privileged to read the text.

DBMS OUTLN EDIT.CREATE EDIT TABLES

This is a supporting command procedure that creates the metadata tables in the invoker's schema. This procedure is callable by anyone with the EXECUTE privilege on the DBMS OUTLN EDIT package. (Refer to Supplied PL/SQL Packages Reference for more information.) Note also that the DBMS OUTLN package is synonymous with OUTLN PKG.

Private outlines are private to the session editing them. To accommodate the possibility of multiple users editing the same outline at the same time (which is not a good practice but is possible), the data is partitioned by session. This is really scratch data that is not intended for long-term use. Partitioning the data removes the need for users to worry about cleaning up when they are done because the temporary data goes away when the session is

Unauthorized reproduction or distribution prohibited Copyright© 2010, Oracle and/or its affiliates. Oracle Database 10g: SQL Tuning Workshop E - 18

Outlines: Administration and Security

- The OUTLINE SID is available in the V\$SQL fixed view.
- OUTLINE SID identifies the session ID from which the outline was retrieved. ail.com) has a non-transferable license to

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Outlines: Administration and Security (continued)

V\$SQL

A column is added to the V\$SQL fixed view to help users determine whether a shared cursor was compiled while using a private outline or a public outline. OUTLINE SID is the name of this new column, and it identifies the session ID from which the outline was retrieved. The default value is 0, which implies a lookup in the OUTLN schema.

Configuration Parameters

USE PRIVATE OUTLINES is a session parameter that controls the use of private outlines instead of public outlines.

```
ALTER SESSION SET use private outlines =
 sferable license to
 TRUE
 FALSE
 category name ];
```

- TRUE enables the use of private outlines in the DEFAULT category.
- FALSE disables use of private outlines.
- category name enables use of private outlines in the named category.

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Configuration Parameters

The USE PRIVATE OUTLINES session parameter is added to control the use of private outlines instead of public outlines. When an outlined SQL command is issued, this parameter causes outline retrieval to come from the session private area rather than from the public area that is usually consulted according to the setting of USE STORED OUTLINES. If no outline exists in the session private area, no outline is used for the compilation of the command.

You can specify a value for this session parameter by using the following syntax: ALTER SESSION SET USE PRIVATE OUTLINES = TRUE | FALSE | category name ;

Here are details about the syntax:

- TRUE enables use of private outlines and defaults to the DEFAULT category.
- FALSE disables use of private outlines.
- category name enables use of private outlines in the named category.

When a user begins an outline-editing session, the parameter should be set to the category to which the outline being edited belongs. This enables the feedback mechanism because it allows the private outline to be applied to the compilation process. On completion of outline editing, this parameter should be set to FALSE to restore the session to normal outline lookup as dictated by the USE STORED OUTLINES parameter.

Cloning Outlines

The CREATE OUTLINE command can be used to clone outlines:

```
CREATE [OR REPLACE]

[PUBLIC | PRIVATE] OUTLINE [outline name]

[FROM [PUBLIC | PRIVATE] source_outline_name]

[FOR CATEGORY category_name] [ON statement]
```

Example:

```
CREATE OR REPLACE OUTLINE public_outline2 FROM public outline1 FOR CATEGORY cat2;
```

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Cloning Outlines

Here are some details about the cloning syntax in the slide.

PUBLIC: The outline is to be created for use by PUBLIC. This is the default because outline creation is intended for systemwide use.

PRIVATE: The outline is to be created for private use by the current session only, and its data is stored in the current parsing schema. When specified, the prerequisite outline tables and indexes must exist in the local schema.

FROM: This construct provides a way to create an outline by copying an existing one. <code>source_outline_name</code>: This is the name of the outline being cloned. By default, it is found in the public area. However, if it is preceded by the PRIVATE keyword, it is found in the local schema.

The addition of the PRIVATE and FROM keywords enables outline cloning. When you want to edit an outline, you do so on a private copy that is created by specifying the PRIVATE keyword. In the FROM clause, the source outline to be edited is named and is found in the public area unless preceded by the PRIVATE keyword, in which case you would be copying a private version of the named outline.

When specifying the FROM clause, existing semantics apply to the outline name and category. If unspecified, therefore, an outline name is generated under the DEFAULT category. When a PRIVATE outline is being created, an error is returned if the prerequisite outline tables that hold the outline data do not exist in the local schema.

Oracle Database 10g: SQL Tuning Workshop E - 21

SQL Profiles

- **SQL Profiles:**
 - Are an alternative to using hints
 - Consist of auxiliary stored statistics that are specific to a statement
 - Contain execution history information about the A SQL Profile, after being accepted, is stored persistently in the data dictionary
- Information about SQL Profiles can be obtained from the DBA SQL PROFILES view.

ORACLE

Copyright © 2007, Oracle. All rights reserved.

SQL Profiles

The Automatic Tuning Optimizer creates a SQL Profile, which is a SQL statement profile that consists of auxiliary statistics that are specific to that statement. The query optimizer under normal mode makes estimates about cardinality, selectivity, and cost that can sometimes be wrong by a significant amount, resulting in poor execution plans. A SQL Profile addresses this problem by collecting additional information using sampling and partial execution techniques to verify and (if needed) adjust the estimates.

During SQL profiling, the Automatic Tuning Optimizer also uses execution history information about the SQL statement to appropriately set optimizer parameter settings, such as changing the OPTIMIZER MODE initialization parameter setting from ALL ROWS to FIRST ROWS for that SQL statement. The output of this type of analysis is a recommendation to accept the SQL Profile. A SQL Profile, once accepted, is stored persistently in the data dictionary. Note that the SQL Profile is specific to a particular query.

If accepted, the optimizer under normal mode uses the information in the SQL Profile in conjunction with regular database statistics when generating an execution plan. The availability of the additional information makes it possible to produce well-tuned plans for a corresponding SQL statement without requiring changes to the application code. Information about SQL Profiles can be obtained in the DBA_SQL_PROFILES view. Unauthorized reproduction or distribution prohibited Copyright® 2018. Oracle and/or it

Summary

In this lesson, you should have learned how to:

- Use stored outlines to ensure execution-plan consistency
- Create outlines for a session or a single statement
- Enable or disable using outlines or categories of outlines
- Maintain outlines with the DBMS OUTLN package or the ALTER OUTLINE command

ORACLE

Copyright © 2007, Oracle. All rights reserved.

Summary

This lesson introduced you to stored outlines and their influence on optimizer plan stability. The lesson also introduced you to using the DBMS OUTLN package on stored outlines.

The Oracle Database provides you with a means of stabilizing execution plans across Oracle Database releases, database changes, or other factors that can cause an execution plan to change. You can create a stored outline containing a set of hints that are used by the optimizer to create an execution plan.

Stored outlines rely partially on hints that the optimizer uses to achieve stable execution plans. These plans are maintained through many types of database and instance changes. You can use stored outlines to ensure that all your customers access the same execution plans.

You can create outlines for a session, or you can create them for specific SQL statements. To use stored outlines, the USE STORED OUTLINES option must be set to TRUE or to a category name. Use procedures in the DBMS OUTLN package to manage stored outlines and their categories. There are data dictionary views that store information on the outlines. Swati bhatia (Swati june@gmail com) has a non-transferable license to