

Hochschule für Angewandte Wissenschaften Hamburg Hamburg University of Applied Sciences

Optimizer / Statistiken / SQL / Performance

Marcus Bender STU (Strategisch Technische Unterstützung) Oracle Deutschland marcus.bender@oracle.com

Überblick Performance

- 1 HTTP Request / Netzwerk
- 2 Applikation Server / Java Klassen / Netzwerkanbindung
- Optimizer / SQL Tuning
- Datenmodellierung / Partitionierung / Indizes
- 5 Datenbanktuning
- System / OS / VMware / Netzwerk / IO-Subsystem

Applikation / Charakteristik der Anwendung

OLTP / Einzelsatzverarbeitung	Data Hub / ODS / Mischbetrieb	DWH / Massendatenverarbeitung
Viele Anwender	Viele Anwender bzw. Datenabnehmer	Wenige Anwender
 Tausende Transaktionen pro Sekunde, sehr viele Ausführungen 	ETL Jobs, Reporting, OLTP, viele & anspruchsvolle Ausführungen	 ETL Jobs, Reporting, wenige anspruchsvolle Ausführungen
• Einzelnes Statement deutlich weniger als eine Sekunde	 Unterschiedliche lange Ausführungszeiten 	 Einzelnes Statement kann Minuten, bzw. Stunden dauern
 Einzelsatzverarbeitung Row-by-row based Cursorverarbeitung Nested Loop 	 Einzel- + Massenverarbeitung Row- + Set based Alle Aufrufarten NL + Hash-Join 	 Massenverarbeitung Set based Direkter SQL Aufruf Merge-Join / Hash-Join
 Pro Ausführung werden kleine Datenmengen verarbeitet 	 Pro Ausführung werden unterschiedl. große Datenmengen verarbeitet 	 Pro Ausführung werden große Datenmengen verarbeitet
 B*-Tree Indizes! Single Read/Write 	 Indizes! Single Read/Write I/O! 	 Indizes? Single Read/Write I/O?
I/O!Partitionierung? / Parallel Query?	 Partitionierung! / Parallel Query! IO- Durchsatz! Star-Datenmodell! Bitmap Indizes 	 Partitionierung! / Parallel Query! Full Table Scan! IO-Durchsatz! Star-Datenmodell! Bitmap Indizes

SQL Statements / Monitoring im EM Cloud Control

SQL Monitor

- Gibt einen exakten Überblick über laufende SQL Statements
- Execution Plan
- Anzahl gelesener Sätze
- Anzahl I/Os
- Wait Aktivitäten
- ParalleleVerarbeitung
- Auch für Entwickler wichtig!

SQL Statements / Statistiken

Statistiken

- Tabellenstatistik
 - Größe
 - Anzahl Sätze
 - Satzlänge
- Spaltenstatistik
 - Kardinalität
 - Verteilung
 - Häufigkeit
- Indexstatistik
 - Indextiefe
 - Indexebenen
- Systemstatistiken
 - Anzahl CPUs
 - IO Durchsatz
 - Single BlockRead

SQL Statements / Arbeitsweise des Optimizers

Optimizer / Execution Plan

- Ein User setzt ein SQL Statement ab
- Soft Parse: des Statements mit Hilfe des Dictionaries und des Shared Pools
- 3. Hard Parse: es wird mit Hilfe von Statistiken der beste Execution Plan gesucht und als ausführbarer Code in den Shared Pool geschrieben
- Ausführung des Statements und senden des Ergebnisses an den User

SQL Statements / Arbeitsweise des Optimizers

Optimizer / Execution Plan

- Kardinalität
 - Einschätzung der Selektivität / Kardinalität
 - Hohe Selektivität (Auftragsnummer), Geringe Selektivität (Geschlecht)
- Zugriffspfade
 - Bestimmung des Zugriffs auf die Daten
 - Full Table Scan, Index, Bitmap Index, Index Range Scan, ...
- Join-Typ
 - Welche Join Art wurde verwendet
 - Nested Loop Join, Hash Join, Sort-Merge Join, Kartesisches Produkt
- Join-Reihenfolge
 - Bestimmung der Reihenfolge
 - Erst A mit B joinen, dann mit D, zuletzt mit C

SQL Statements / Arbeitsweise des Optimizers

Id Operation Name	Rows Bytes Cost (%CPU) Time Pstart Pstop	 p
Id Operation		
* 10 1 TABLE ACCESS FULL TRANS_DETAIL 11 PARTITION RANGE ALL PARTITION HASH JOIN-FILTER 13 2 TABLE ACCESS FULL Pfad ACCOUNT_MASTE 14 3 TABLE ACCESS FULL PCODE_REF	4 208 34 (15) 00:00:01 1665 1793 130K 3829K 655 (34) 00:00:08 1 16 130K 3829K 655 (34) 00:00:08 :BF0000 :BF000	2 6 00

Predicate Information (identified by operation id):

Kardinalität

^{3 -} access("A"."PCODE"="B"."PCODE")
4 - access("A"."ACCT_NUM"="ITEM_2" AND "A"."CO_ID"="ITEM_1")
10 - filter(("C"."ASOF_YYYYMM"=200102 AND "C"."TRAN_AMT"<200000000))</pre>

SQL Statements / Access Paths

Access Path	Explanation
Full table scan	Reads all rows from table & filters out those that do not meet the where clause predicates. Used when no index, DOP set etc
Table access by Rowid	Rowid specifies the datafile & data block containing the row and the location of the row in that block. Used if rowid supplied by index or in where clause
Index unique scan	Only one row will be returned. Used when stmt contains a UNIQUE or a PRIMARY KEY constraint that guarantees that only a single row is accessed.
Index range scan	Accesses adjacent index entries returns ROWID values Used with equality on non-unique indexes or range predicate on unique index (<.>, between etc)
Index skip scan	Skips the leading edge of the index & uses the rest Advantageous if there are few distinct values in the leading column and many distinct values in the non-leading column
Full index scan	Processes all leaf blocks of an index, but only enough branch blocks to find 1 st leaf block. Used when all necessary columns are in index & order by clause matches index struct or if sort merge join is done
Fast full index scan	Scans all blocks in index used to replace a FTS when all necessary columns are in the index. Using multi-block IO & can going parallel
Index joins	Hash join of several indexes that together contain all the table columns that are referenced in the query. Wont eliminate a sort operation
Bitmap indexes	uses a bitmap for key values and a mapping function that converts each bit position to a rowid. Can efficiently merge indexes that correspond to several conditions in a WHERE clause

SQL Statements / Join Types

Access Path	Explanation
Nested Loops joins	For every row in the outer table, Oracle accesses all the rows in the inner table Useful when joining small subsets of data and there is an efficient way to access the second table (index look up)
Hash Joins	The smaller of two tables is scan and resulting rows are used to build a hash table on the join key in memory. The larger table is then scan, join column of the resulting rows are hashed and the values used to probing the hash table to find the matching rows. Useful for larger tables & if equality pred
Sort Merge joins	Consists of two steps: 1. Sort join operation: Both the inputs are sorted on the join key. 2. Merge join operation: The sorted lists are merged together. Useful when the join condition between two tables is an inequality condition
Cartesian Joins	Joins every row from one data source with every row from the other data source, creating the Cartesian Product of the two sets. Only good if tables are very small. Only choice if there is no join condition specified in query
Outer Joins	Returns all rows that satisfy the join condition and also returns all of the rows from the table without the (+) for which no rows from the other table satisfy the join condition

SQL Statements / Hash Join

- Für Batch Jobs / Massenverarbeitung
- Sinnvoll -> DWH
- Historie
 - Sort/Merge Joins (SMJ) und/oder
 - Nested Loop Joins nicht immer optimal
- Hash Join bietet ein Verfahren, das auch
- dann sehr effizient arbeitet, wenn keine
- Indizes vorhanden sind!

HASH

HASH

SQL Statements / Parallel Hash Join

SQL Statements / Cardinality

Optimizer / Execution Plan

- Cardinality on the object and on the join level is determined by the optimizer to find the best execution plan
- For the optimizer that means number of rows returned by an operation
- The column *ROWS* in the execution plan or *ESTIMATED ROWS* in sql monitor shows this information
- Correct information is crucial for correct execution plans
- Cardinality feedback (object level):
 - optimizer estimates cardinality
 - actual rows processed are kept in row source tree
 - If estimations are wrong by factor 2 or more they are overwritten

SQL Statements / Cardinality using EM

SQL Statements / Incorrect Cardinality

Optimizer / Execution Plan

- No statistics or stale statistics
- Data Skew
- Correlated single Table Predicates
- Multiple correlated Columns used in a Join
- Function wrapped Column
- Complicated Expression

Optimizer Statistics

Optimizer Statistics / Stale Statistics

- Statistics are considered stale when 10% or more of the rows in the object have changed
 - Changes include, inserts, updates, deletes etc.
- Query dictionary to check if statistics are stale
 SELECT table_name, stale_stats FROM user_tab_ statistics;

Table Name	Stale Statistics
Sales	NO
Customers	Yes
Product	-

Solution gather statistics

Optimizer Statistics / No Statistics

PLAN_TABLE_OUTPUT

Plan hash value: 312224462

Id Operation	l Name	 	Rows	I	Bytes	Cost	(%CPU)I	Time	_ I	Pstart Pstop	-
0 SELECT STATEMENT 1 PARTITION HASH ALL * 2 TABLE ACCESS FULL	_ İ	 	3844 3844 3844	İ	326K I	1252	(1)	00:00:16 00:00:16 00:00:16	-	1 8	-

Predicate Information (identified by operation id):

2 - filter("CUST_ID">=5 AND "CUST_ID"<=30)

Note

- dynamic sampling used for this statement (level=2)

Solution gather statistics

Optimizer Statistics / No Statistics – Dynamic Sampling

- Optimizer gathers statistics during parse operation
 - alter system set optimizer_dynamic_sampling = 6;
- Optimizer Dynamic Sampling (no joins):
 - -0 = off
 - 2 = DEFAULT, tables without stats, 32 blocks
 - 3 = level 2 + complex single predicates, 64 blocks
 - 4 = even if table is analyzed, statistics are gathered
 - -5 = level 4, 2x default blocks
 - $-6 = level 4, 4 \times default blocks \rightarrow PQ$
 - -7 = level 4, 8 x default blocks
 - -8 = level 4, 32 x default blocks
 - -9 = level 4, 128 x default blocks
 - − 10 = level 4, complete table

Optimizer Statistics / How to gather Statistics

- Analyze command is deprecated
- The GATHER_*_STATS procedure takes 13 parameters
 - Schema Name
 - Table Name
 - Partition Name
 - ...
- Gather Statistics command should be simple
- From 11g onwards use default estimate_percent AUTO_SAMPLE_SIZE

```
SQL> BEGIN
2 dbms_stats.gather_table_stats('SH','SALES');
3 END;
4 /
PL/SQL procedure successfully completed.
```


Optimizer Statistics / AUTO_SAMPLE_SIZE

Run Num	AUTO_SAMPLE_SIZE	10% SAMPLE	100% SAMPLE
1	00:02:21.86	00:02:31.56	00:08:24.10
2	00:02:38.11	00:02:49.49	00:07:38.25
3	00:02:39.31	00:02:38.55	00:07:37.83

Column Name	NDV with AUTO_SAMPLE_SIZE	NDV with 10% SAMPLE	NDV with 100% SAMPLE
C1	59852	31464	60351
C2	1270912	608544	1289760
C3	768384	359424	777942

Optimizer Statistics / Example of Data Skew

SELECT * FROM HR.Employee WHERE Job_id = AD_VP;

NAME	ENUM	JOB
Kochhar	101	AD_VP
De Haan	102	AD_VP

Optimizer assumes even distribution

Cardinality estimate is
$$\frac{NUM_ROWS}{NDV} = \frac{107}{19} = 6$$

HR Employee table

Last_name	Em_id	Job_id
SMITH	99	CLERK
ALLEN	7499	CLERK
WARD	2021	CLERK
KOCHHAR	101	AD_VP
De Haan	102	AD_VP
CLARK	7782	CLERK

Id Operation	I Name	Starts	E-Rows A-Row	us I A-Time I
0 SELECT STATEMENT	I	1	6	2 00:00:00.01
* 1 TABLE ACCESS FUL	LI EMPLOYEES	1		2 00:00:00.01

Optimizer Statistics / Solution: Histograms

EXEC DBMS_STATS.GATHER_TABLE_STATS('HR','EMPLOYEES',method_opt =>
'FOR ALL COLUMNS SIZE SKEWONLY');

COLUMN_NAME	NUM_DISTINCT	HISTOGRAM
EMPLOYEE_ID FIRST_NAME LAST_NAME EMAIL PHONE_NUMBER HIRE_DATE JOB_ID	107 91 102 102 107 107 98	NONE NONE NONE NONE NONE NONE NONE FREQUENCY
SALARY COMMISSION_PCT		NONE NONE
MANAGER_ID DEPARTMENT ID	18	FREQUENCY FREQUENCY
DEL UIVITIETTE		LIVEROFIEL

Optimizer Statistics / Multiple correlated Columns

SELECT ... WHERE model = '530xi' and make = 'BMW';

Make	Model	Color
BMW	530xi	red
BMW	530xi	black
BMW	530xi	silver

Vehicles Table

Make	Model	Color
BMW	530xi	RED
BMW	530xi	BLACK
BMW	530xi	SILVER
PORSCHE	911	RED
MERC	SLK	RED
MERC	C320	SLIVER

Id	Operation	Name	S	tarts E-Ro	ws A-	Rows
0	SELECT STATEMENT			1	1	1
1	SORT AGGREGATE			1	1	1
* 2	TABLE ACCESS FUL	L VEHICLES		1	1	3

Optimizer Statistics / Solution: Extended Statistics

Create extended statistics on the Model & Make columns

exec dbms_stats.gather_table_stats('DWH', 'VEHICLES', degree=>8,
method_opt=> 'for columns (MODEL, MAKE) size 256 ');

```
COLUMN_NAME NUM_DISTINCT

MAKE 5

MODEL 9

COLOR 7

SYS_STU80PK2S$PEWHARK2CP3#1F#G 9
```


New Column with system generated name

Optimizer Statistics / Solution: Adaptive Query Plan

- The optimizer in 12g checks the cardinality during execution
- Results are buffered before processed

Optimizer Statistics / Solutions

Cause	Solution
Stale or missing statistics	DBMS_STATS
Data Skew	Create a histogram
Multiple single column predicates on a table	Create a column group using DBMS_STATS.CREATE_EXTENDED_STATS
Multiple columns used in a join	Create a column group using DBMS_STATS.CREATE_EXTENDED_STATS
Function wrapped column	Create statistics on the function wrapped column using DBMS_STATS.CREATE_EXTENDED_STATS
Complicated expression containing columns from multiple tables	Use dynamic sampling level 4 or higher

Active in last 2 hours Refresh | Manual • ▼ Refresh Status Duration SQL ID User Parallel **Database Time** 10 Requests Start Ended SQL Text ŮŮ0 64 **.....8** ■ 57.2s 6.0s DWH_DATA 8513 9:27:10 AM SELECT /*# QUERYLO8 #*/ /*+ ORDERED USE_H 8wbxw9vvq98a7 ⁸ 64 ♣8 **1**86K 9fcpzwgsskxzd DWH_DATA 25.9m 9:21:17 AM 9:22:28 AM SELECT #+ ORDERED USE_HASH(t1) INDEX(t1) PUS 1.2m (\mathbf{x}) 572fbaj0fdw2b SYS 6.4s 222 9:17:25 AM 9:17:32 AM select output from table(dbms_workload_repository.awr 7.0s 220 7.0s 572fbaj0fdw2b SYS 6.8s 9:17:17 AM 9:17:24 AM select output from table(dbms_workload_repository.awr 232 6.9s 9:17:09 AM 9:17:16 AM 7.0s 572fbaj0fdw2b SYS select output from table(dbms_workload_repository.awr 7.0s 572fbaj0fdw2b SYS 9:17:00 AM 9:17:07 AM 7.2s 224 select output from table(dbms_workload_repository.awr 213 572fbaj0fdw2b 7.0s SYS 6.4s 9:16:52 AM 9:16:59 AM select output from table(dbms_workload_repository.awr **6.6**s 7.0s 572fbaj0fdw2b SYS 215 9:16:44 AM 9:16:51 AM select output from table(dbms_workload_repository.awr 7.0s 572fbaj0fdw2b SYS 6.8s 265 9:16:36 AM 9:16:43 AM select output from table(dbms_workload_repository.awr 11.0s 12.0s 572fbaj0fdw2b SYS 970 9:16:23 AM 9:16:35 AM select output from table(dbms_workload_repository.awr ŮŮ0 64 ♣8 7.0m 9fcpzwgsskxzd DWH_DATA 2374K 9:01:42 AM 9:08:39 AM SELECT /"+ ORDERED USE_HASH(t1) INDEX(t1) PUS 4 ⁰⁰064 ♣8 1.2m 🧧 73K 41.9m 9:00:25 AM 9:01:37 AM SELECT /"+ ORDERED USE_HASH(t1) INDEX(t1) PUS 6xr88j72tap5v DWH DATA 4

> Cluster I Database | Setup | Preferences | Help | Logout

Copyright @ 1996, 2009, Oracle. All rights reserved.

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners. About Oracle Enterprise Manager

Übersicht - Parallel Query

Oracle ist in der Lage, sämtliche Operationen innerhalb eines Knotens oder zwischen den Knoten zu parallelisieren

PQ: Producers & Consumers

Performance Zusammenfassung / Empfehlungen

Analyse

- Analyse des Gesamtsystems notwendig, bevor Maßnahmen ergriffen werden
- Konzentrieren der Maßnahmen auf die Zeitfresser

Applikation

- Was für ein Typ ist die Applikation? OLTP, DWH, Mix
- Nutzt die Applikation die Ressourcen der Datenbank und des Systems?
- Monitoring der Applikation, nicht nur in der Datenbank

SQL Statements

- Möglichkeiten zur Analyse/Monitoring von SQL Statements
- Erstellen von aktuellen Statistiken
- Tuning von SQL Statements / optimaler Execution Plan / Parallel Query

Systemperformance

- Gute Zusammenarbeit aller beteiligten Abteilungen
- Well Balanced System

