Interpreting Explain Plan Output

John Mullins

imullins@themisinc.com

www.themisinc.com

www.themisinc.com/webinars


Presenter

- John Mullins
- Themis Inc. (jmullins@themisinc.com)
- 30+ years of Oracle experience
- Oracle Certified Professional DBA
- Certified Technical Trainer
- Over 250 classes taught


Themis Inc.

- More than 18 years in the industry
- Committed to your training
- Courses:
 - DB2, SQL Server, Oracle, Unix, Linux, Java, Web Development, .NET and many more
- www.themisinc.com


Related / Upcoming Themis Classes

- Oracle SQL Optimization
- Introduction to Oracle SQL
- Oracle Advanced SQL


Webinar Objectives

 Gain an understanding of how to interpret the output generated by the Explain Plan utility


Explain Plan Overview

- An explain plan is a representation of the access path that is taken when a query is executed within Oracle.
- The explain plan is produced by the optimizer. Once the access path has been decided upon it is stored in the library cache memory structure together with the statement itself.


Reading Explain Plan Output

- Read from the inside out
- Read from the top down

Id Operation	Name	l	Rows	l	Bytes	Cost	(%CPU)	Time
0 SELECT STATEMENT			10		570		7 (15)	00:00:01
* 1 HASH JOIN			10		570		7 (15)	00:00:01
2 NESTED LOOPS								
3 NESTED LOOPS			10		380	4	4 (0)	00:00:01
* 4 TABLE ACCESS FULL	DEPARTMENT		1		16		3 (0)	00:00:01
* 5 INDEX RANGE SCAN	EMP_DEPARTMENT_IX		10			((0)	00:00:01
6 TABLE ACCESS BY INDEX ROWID	EMPLOYEE		10		220		L (0)	00:00:01
7 VIEW	index\$_join\$_114		107		2033		3 (34)	00:00:01
* 8 HASH JOIN								
9 INDEX FAST FULL SCAN	EMP_NAME_IX		107		2033		L (0)	00:00:01
10 INDEX FAST FULL SCAN	EMP_EMP_ID_PK		107		2033		L (0)	00:00:01

The order of the operations is 4, 5, 3, 6, 2, 9, 10, 8, 7, 1, 0.


- FULL Table Scans
- Join Methods, Join Order
- Index Access Methods
- Filters
- Parallel Operations
- Partition Processing
- Dynamic Statistics
- Cost


FULL Table Scans

■ The entire table is read up to the high water mark (HWM). The HWM marks the last block in the table that has ever had data written to it. If you have deleted all the rows in a table you will still read up to the HWM.


- Join Methods, Join Order
 - Nested Loop
 - Hash Join
 - Sort Merge Join
 - Cartesian Join


Nested Loop

- First we return all the rows from row source 1 (Driving Table), typically the smaller of the two row sources.
- Then we probe row source 2 (Inner Table) once for each row returned from row source 1.
- Good for joining smaller row sources.
- Best used with indexed foreign key columns.


Hash Join

- Smallest row source is chosen and used to build a hash table (in memory) and a bitmap.
- The second row source is hashed and checked against the hash table looking for joins. The bitmap is used as a quick lookup to check if rows are in the hash table.
- Good for joining larger row sources.
- Needs PGA memory.


- Sort Merge Join
 - Rows are produced by row source 1 and are then sorted.
 - Rows from row source 2 are then produced and sorted by the same sort key as Row Source 1.
 - Row source 1 and 2 are NOT accessed concurrently.
 Sorted rows from both sides are then merged together.
 - Needs PGA Memory.


- Cartesian Join
 - Every row from one row source is joined to every row from the second row source.
 - Usually the result of a poorly written join.


- Index Access Methods
 - Index Range Scan
 - Index Unique Scan
 - Index Full Scan
 - Index Fast Full Scan
 - Index Skip Scan


- Index Range Scan
 - Method for accessing multiple column values.
 - A non-unique index may return multiple values for the predicate col1 = n and will use an index range scan.

TABLE ACCESS BY ROWID EMP INDEX RANGE SCAN EMP_IX1


- Index Unique Scan
 - Method for looking up a single key value via a unique index. Always returns a single value.

TABLE ACCESS BY ROWID EMP INDEX UNIQUE SCAN EMP_IX0


- Index Full Scan
 - In certain circumstances it is possible for the whole index to be scanned where no constraining predicates are provided for a table.
 - An index full scan will perform single block i/o's and so it may prove to be inefficient.

SELECT STATEMENT
INDEX FULL SCAN EMP_IX2


- Index Fast Full Scan
 - Scans all the block in the index Rows are not returned in sorted order.
 - Uses multiblock i/o and can be executed in parallel.

SELECT STATEMENT
INDEX FAST FULL SCAN EMP_IX3


- Index Skip Scan
 - The optimizer can perform skip scans to retrieve rowids for values that do not use the prefix of a concatenated index.
 - Initiated by probing the index for distinct values of the prefix column. Each of these distinct values is then used as a starting point for a regular index search.

SELECT STATEMENT
INDEX SKIP SCAN EMP_IX4


- Filters
 - Restrictions in the WHERE clause.
 - Optimizer will try to filter rows before performing joins and this is the goal.

```
1 - access("D"."DEPTNO"="E"."DEPTNO")
2 - filter("D"."DEPTNO"=20)
3 - filter("E"."DEPTNO"=20)
```


- Parallel Operations
 - Some SQL processing can be broken into separate parallel processing steps.
 - Parallel processing can be hinted.
 - Some operations that might be seen in the execution plan:
 - PX COORDINATOR
 - PX BLOCK ITERATOR
 - PX SEND
 - PX RECEIVE


- Partition Processing
 - Common practice to partition tables that are expected to contain a large volume of rows.
 - The optimizer is partition-smart, and its plans should reflect this. (Partition Pruning)
 - Partition access in the execution plan:
 - PARTITION LIST SINGLE
 - PARTITION LIST ALL


- Dynamic Statistics
 - Indicates object statistics are missing.

Oracle 12c Example:


Cost

- Represents the estimated resource usage for a plan.
 The optimizer's cost model accounts for the IO,
 CPU, and network resources that will be used by the query.
- Cost for an entire plan is indicated on line 0 of the explain plan output.
- Used to compare different plans for the same query.


Summary

- There are many things to look for in an execution plan for an SQL statement
- Questions?
 - jmullins@themisinc.com


Themis Oracle Classes

- Classes are offered in a public classroom, onsite at your location, or live on the internet
 - Oracle SQL Optimization
 - Oracle SQL, Oracle Advanced SQL
 - Oracle PL/SQL, Oracle Advanced PL/SQL
 - Oracle Database Performance Tuning for Administrators
 - And many more...


For More Information

- Visit the Themis web site <u>www.themisinc.com</u>
- John Caccavale
 - jcac@themisinc.com
 - 908-233-8900
- To get a copy of the presentation:
 - http://www.themisinc.com/webinars
- Thank you for attending. Have a good day.

