第一步: 应用程序把查询SQL语句发给服务器端执行

我们在数据层执行SQL语句时,应用程序会连接到相应的数据库服务器,把SQL语句发送给服务器处理。

第二步:服务器解析请求的SQL语句

SQL计划缓存,经常用查询分析器的朋友大概都知道这样一个事实,往往一个查询语句在第一次运行的时候需要执行特别长的时间,但是如果你马上或者在一定时间内运行同样的语句,会在很短的时间内返回查询结果。原因是:

- 1. 服务器在接收到查询请求后,并不会马上去数据库查询,而是<u>在数据库中的计划缓存中找是否有相对应的执行计划。</u>如果存在,就直接调用已经编译好的执行计划,节省了执行计划的编译时间。
- 2. 如果所查询的行已经存在于数据缓冲存储区中,就不用查询物理文件了,而是从缓存中取数据,这样从内存中取数据就会比从硬盘上读取数据快很多,提高了查询效率。数据缓冲存储区会在后面提到。

如果在SQL计划缓存中没有对应的执行计划,服务器首先会对用户请求的SQL语句进行语法效验,如果有语法错误,服务器会结束查询操作,并用返回相应的错误信息给调用它的应用程序。

注意:此时返回的错误信息中,只会包含基本的语法错误信息,例如select写成selec等,错误信息中如果包含一列表中本没有的列,此时服务器是不会检查出来的,因为只是语法验证,语义是否正确放在下一步进行。

语法符合后,就开始验证它的语义是否正确。例如,表名、列名、存储过程等等数据库对象是否真正存在,如果发现有不存在的,就会报错给应用程序,同时结束查询。

接下来就是获得对象的解析锁,我们在查询一个表时,首先服务器会对这个对象加锁,这是为了保证数据的统一性,如果不加锁,此时有数据插入,但因为没有加锁的原因,查询已经将这条记录读入,而有的插入会因为事务的失败会回滚,就会形成脏读的现象。

接下来就是对数据库用户权限的验证。SQL语句语法,语义都正确,此时并不一定能够得到查询结果,如果数据库用户没有相应的访问权限,服务器会报出权限不足的错误给应用程序,在稍大的项目中,往往一个项目里面会包含好几个数据库连接串,这些数据库用户具有不同的权限,有的是只读权限,有的是只写权限,有的是可读可写,根据不同的操作选取不同的用户来执行。稍微不注意,无论你的SQL语句写的多么完善,完美无缺都没用


解析的最后一步,就是确定最终的执行计划。当语法、语义、权限都验证后,服务器并不会马上给你返回结果,而是会针对你的SQL进行优化,选择不同的查询算法以最高效的形式返回给应用程序。例如在做表联合查询时,服务器会根据开销成本来最终决定采用hash join,merge join ,还是loop join,采用哪一个索引会更高效等等。不过它的自动化优化是有限的,要想写出高效的查询SQL还是要优化自己的SQL查询语句。


当确定好执行计划后,就会把这个执行计划保存到SQL计划缓存中,下次在有相同的执行请求时,就直接从计划缓存中取,避免重新编译执行计划。 第三步:语句执行

服务器对SQL语句解析完成后,服务器才会知道这条语句到底表态了什么意思,接下来才会真正的执行SQL语句。 此时分两种情况:

- 1. 如果查询语句所包含的数据行已经读取到数据缓冲存储区的话,服务器会直接从数据缓冲存储区中读取数据返回给应用程序,避免了从物理文件中读取,提高查询速度。
- 2. 如果数据行没有在数据缓冲存储区中,则会从物理文件中读取记录返回给应用程序,同时把数据行写入数据缓冲存储区中,供下次使用。


来源: https://www.cnblogs.com/wuyun-blog/p/4697144.html


https://www.cnblogs.com/ChangAn223/p/10686639.html

sq1的解析顺序:


```
1 FROM <left_table>
2 ON <join_condition>
3 <join_type> JOIN <right_table>
4 WHERE <where_con{\table}ition>
5 GROUP BY <group_by_list>
6 HAVING <having_condition>
7 SELECT
8 DISTINCT <select_list>
9 ORDER BY <order_by_condition>
10 LIMIT <limit_number>
```

https://www.bilibili.com/video/BV12b411K7Zu?p=189