

PROFINIT
new frontier group

Optimalizace

Ing. Marek Sušický
RNDr. Ondřej Zýka

marek.susicky@profinit.eu
ondrej.zyka@profinit.eu

Obsah

- Úvod
- Indexy
- Optimalizátor
- Joiny
- Bulk operace
- Peklo jménem ORM (Object-relational mapping)

1

Úvod

- Dvě pravidla optimalizace:
 - pravidlo č. 1: Nedělejte ji.
 - pravidlo č. 2: Zatím ji nedělejte.
- Tím není myšleno že nemáte optimalizovat, ale abyste nedělali „premature optimization“ (předčasnou optimalizaci), v jejímž jméně se páchají různá zvěrstva bez skutečné potřeby (řešící neexistující problém)
- Primárně programujte (vytvořte DB schéma, napište PL/SQL kód) tak aby dával logický smysl a aby vracel správné výsledky
- Až pokud máte odzkoušeno že v daném procesu je výkonnostní problém, teprve pak přistupte k optimalizaci a řešte ho

- ladění procesu se bude velmi lišit podle toho co vlastně máte výkonem na mysli
- **propustnost** – cílem je maximální rychlost zpracování všech dat
- **latence** – cílem je minimální latence jednotlivých požadavků
- **škálovatelnost** – cílem je proces napsat tak aby dobře fungoval i při navýšení množství vstupních dat / současně pracujících uživatelů apod.
- často se zapomíná že neplatí rovnost mezi vysokou propustností a nízkou latencí (při vysoké propustnosti se často stává že latence zpracování některých požadavků dosahuje neakceptovaných hodnot)
- v podstatě záleží na tom jestli ladíte interaktivní nebo batch proces, batch procesy se ladí na celkovou propustnost, interaktivní na nízkou latenci

Brzdy výkonu

- pomalé SQL dotazy (tradičně)
- algoritmické brzdy
- spousta maličkých dotazů (ruční joinování, kontext switche)
- zbytečné změny dat

Základní doporučení

- načítejte data zjoinovaná
- namísto ručního joinování
- nechte to na DB (určitě to nedokážete lépe)
- provádějte minimum zápisů
- sesbírejte si změny z celého (vhodně setříděného) batche
- šetří úpravy indexů, zápisy do undo/redo
- používejte BULK operace (viz. dále)

Základní doporučení

- rozdrobení na maličké selecty je často důsledkem „naivního“ přepisu business procesu do PL/SQL podoby, např.
 - načtete informace o transakci
 - načtete informace o pobočce na které byla transakce zadána
 - načtete informace o zákazníkovi na jehož účtu byla transakce provedena
 - může být realizováno pomocí jednoho SQL dotazu a nebo pomocí tří SQL
- každý SQL příkaz má určitou režii – a to i když se jedná o soft-parse (o hard-parse ani nemluvě. tam je to ještě horší)
- databáze má joinování poladěné, dokáže ho optimalizovat pomocí vhodného algoritmu (v závislosti na množství dat zvolí nested loop, merge join, hash join apod.)
- jednotlivé SQL často sklouznou na hromadu index scanů, které jsou poměrně „nákladné“ kvůli random I/O operacím, a ve výsledku je „ruční“ join výrazně horší než skutečný join

- **špatně:** načítání dat pomocí malých selectů

```
FOR t IN (SELECT * FROM transakce) LOOP
  FOR u IN (SELECT * FROM ucet WHERE id = t.ucet_id)
  LOOP
 -- nejake zpracovani
  END LOOP;
END LOOP;
```

- **dobře:** načítání dat v jednom joinu

```
FOR x IN (SELECT * FROM transakce t JOIN ucet u
 ON (t.ucet_id = u.id)) LOOP
  -- nejake zpracovani
END LOOP;
```

- **špatně:** zpracování batche s update pro každý záznam

```
FOR t IN (SELECT ucet_id, vyse FROM transakce) LOOP
 UPDATE ucet SET aktualni_stav = aktualni_stav + vyse
 WHERE id = t.ucet_id;
END LOOP;
```

- **dobře:** konsolidace zápisů

```
FOR t IN (SELECT ucet_id, SUM(vyse) AS vyse FROM transakce
 GROUP BY ucet_id)
LOOP
 UPDATE ucet SET aktualni_stav = aktualni_stav + vyse
 WHERE id = t.ucet_id;
END LOOP;
```

2

Indexy

Typ indexu	Použití
B-tree index	<, =, > (interval hodnot)
Hash index	Existence
Bitmap index	Počet hodnot, prvek množiny
GIST index	Umožňuje definovat vlastní vyhledávací predikátory (pro multidimenzionální kostky ...)
Fulltext index	Textové zpracování

- Lokální a globální indexy
- Struktury pro in-memory databáze
- Speciální datové struktury (grafové databáze)

- Kdy řešit definici a použití indexů
- Jak se chová null v indexu?
- Jaký je rozdíl mezi ASC a DESC?
- Datumy v indexech
- Záleží na pořadí ve složených indexech?
- Více indexů = rychlejší databáze

○ Přidávání a rušení indexů

- Nejčastěji prováděná úprava na straně vývojářů i administrátorů
- Přidání indexu zamyká tabulku – dopad na provoz
- Mnoho indexů zpomalují změny v datech
- Indexy zabírají diskový prostor
- Přegenerování stávajících indexů a přepočítání statistik je součástí standardní administrace serveru – vyžaduje čas

○ Přidávání a rušení indexů

- Je jednoduché zjistit, že se index v konkrétním příkazu používá
- Nedá se zjistit, v kterých příkazech se index používá – definuje optimalizátor
- Dá se zjistit, že se index někdy používá
- Dá se zjistit, které indexy by byly vhodné pro konkrétní příkaz přidat
- Nedá se zjistit, které indexy by šlo vyhodit
- Nezapomenout na pokrývající indexy

2

Optimalizátor

- Pro SQL dotaz optimalizátor odhadne nejvhodnější exekuční plán
- Využití statistik – stará statistika může i několikařádově zhoršit výkon
- Módy optimalizace
 - Nejkratší čas odpovědi
 - Největší průtok dat (default)
- Optimalizace používá statistiku
 - Zastaralá statistika může výkon aplikace velice negativně ovlivnit
- Optimalizaci lze ovlivnit používáním tipů (Hint)
- NP-úplný problém

- Rozdělení dotazu do kroků
- Volba metody přístupu k tabulkám
- Volba pořadí přístupu k tabulkám

Exekuční plán

- Zobrazení exekučního plánu
 - Tabulka PLAN_TABLE
 - Dynamický pohled V\$SQL_PLAN
 - SQL analyzátor v Enterprise Manageru
 - EXPLAIN PLAN statement
 - Záložka Execution plan v SQL Developeru

```
SET AUTOTRACE ON
```

```
SELECT * from employee;
```

```
EXPLAIN PLAN FOR SELECT * FROM employee;
```

```
SELECT PLAN_TABLE_OUTPUT FROM TABLE(DBMS_XPLAN.DISPLAY());
```

Optimalizace

- **Nejkratší čas odpovědi**
 - Provedení dotazu tak, aby bylo prvních n řádků nalezeno nejrychleji
 - Vhodné pro interaktivní aplikace
- **Největší průtok dat**
 - Default mód pro Oracle
 - Provedení dotazu tak, aby byl celkový výsledek získán s minimem zdrojů
 - Vhodné pro aplikace v batch módu

- Metodu lze zvolit inicializačním parametrem
 - Pro instance
 - Čas odpovědi
 - Init parameter: `OPTIMIZER_MODE = first_rows_n`
 - `ALTER SYSTEM SET OPTIMIZER_MODE = first_rows_n`
 - Průtok dat
 - Init parameter: `OPTIMIZER_MODE = all_rows`
 - `ALTER SYSTEM SET OPTIMIZER_MODE = all_rows`
 - Pro session
 - Čas odpovědi
 - `ALTER SESSION SET OPTIMIZER_MODE = first_rows_n`
 - Průtok dat
 - `ALTER SESSION SET OPTIMIZER_MODE = all_rows`
- `n` pro `first_rows_n` může být 1, 10, 100 nebo 1000

- Používá optimalizátor pro odhad nejlepšího plánu
- Příklady statistik
 - Tabulky (počet řádku, počet bloků, průměrná délka řádku)
 - Sloupce: počet různých hodnot, počet NULL, histogram
 - Indexy: Stránky, úrovně, cluster faktor
- Statistiky se neupravují ihned v rámci transakcí
- Přepočítávají se dávkově v rámci administrace
 - V pravidelných intervalech
 - Manuálně po změně dat
- ORACLE - PL/SQL package DBMS_STATS
- MS SQL – příkaz update statistics

- Hint se zapisuje inline příkazů
- Používat jen v odůvodněných případech
 - Se změnou dat se může stát, že dotaz začne být extrémně neefektivní
- Kategorie hintů
 - Cíl optimalizace
 - Metoda přístupu
 - Transformace dotazu
 - Pořadí joinů
 - Způsob joinů
 - Paralelní provedení
 - Další
- Execution plan
 - Přesný popis výpočtu
 - Možno přidělit k danému příkazu

Profiling

- **Analýza chování běhu aplikací**
 - Na úrovni celého datového serveru
 - Na úrovni jednotlivých příkazů
- **Oracle - AWR report**
 - Funguje pouze pro „named library units“
 - Informace se sbírají na úrovni PL/SQL VM
- **Sybase – sp_sysmon procedura**

2

Join

- Typy joinů
 - Nested loops
 - Hash JOIN
 - Merge JOIN
- Pořadí joinování
 - optimalizátor sám řeší pořadí joinů
 - $n!$ možností pro n tabulek
- Bere v úvahu
 - velikost tabulek
 - počet kvalifikovaných sloupců (selektivitu where podmínek)
 - existenci indexů
 - existence statistik na join sloupcích (histogramy) – přesnější odhad
 - Strukturu tabulek (Index Organized Tables/Clustered index)
 - Partitioning tabulek (možnosti paralelizace výpočtu)

2

Bulk operace (Oracle)

- náhrada FOR smyček s DML operacemi
- jeden DML příkaz pro FORALL (jeden „rozšířený“ příkaz)
- používá „bind array“ ze kterého se načítají hodnoty
 - libovolná kolekce (ale indexovaná celým číslem)
 - indexované sekvenčně (lze obejít přes INDICES OF / VALUES OF)
- výsledky (počet modifikovaných řádek)
 - tradiční „cursor attributes“
 - SQL%ROWCOUNT – celkový počet (nespolehlivé s LOG ERRORS)
 - SQL%BULK_ROWCOUNT – počet pro každý „příkaz“

Bulk operace - shrnutí

- asi nejzásadnější vlastnost týkající se výkonu
- něco za něco : vyšší složitost za vyšší výkon
- novější verze automatizují (10g „cursor for loops“)
- pozor na paměť - data se ukládají do PGA

Bulk operace

- zpracování velkého počtu řádek
- problém s přepínáním kontextu (SQL – PL/SQL)
- řešení – seskupit načítání a zápisy dat
- založeno na kolekcích
- **FORALL**
 - modifikace dat (INSERT, UPDATE, DELETE, MERGE)
 - zápis dat z kolekcí do databáze
- **BULK COLLECT**
 - načítání dat z tabulek do kolekcí
 - implicitní i explicitní dotazy

Příklad - tradiční

```
DECLARE
 TYPE data_t IS TABLE OF moje_tabulka%ROWTYPE;
 v_data data_t := data_t();
BEGIN

 FOR v_rec IN (SELECT * FROM moje_tabulka) LOOP
 v_data.EXTEND;
 v_data(v_data.LAST) := v_rec;
 END LOOP;

END;
```

Příklad - BULK

```
DECLARE
 TYPE data_t IS TABLE OF moje_tabulka%ROWTYPE;
 v_data data_t := data_t();
BEGIN

 SELECT * BULK COLLECT INTO v_data FROM moje_tabulka;

END;
```

Bulk collect

- pro dotazy i kurzory : INTO => BULK COLLECT INTO
- kolekce se vždy plní sekvenčně od hodnoty 1
- nevyhazuje výjimku NO_DATA_FOUND
- znáte max. počet záznamů => varray
 - LIMIT nebo velikost tabulky
 - pokud velikost nestačí, tak výjimka
- jinak nested table nebo index-by table
- optimální velikost LIMIT závisí na situaci
 - množství paměti, počet procesů, ...

- nelze použít %NOTFOUND hned po fetchi
 - přesunout %NOTFOUND na konec smyčky
 - po fetchi spočítat elementy v kolekci (0 => konec)
 - na konci spočítat elementy v kolekci (< limit => konec)

- kdy převést tradiční fetch na BULK COLLECT
 - před 10g vždy (včetně „cursor for loops“)
 - od 10g není třeba převádět „cursor for loops“ pokud
 - neobsahují DML operace
 - běží dostatečně rychle

```
DECLARE
 TYPE data_t IS TABLE OF moje_tabulka%ROWTYPE;
 v_data data_t := data_t();
BEGIN
 v_data.EXTEND(10);
 v_data(1).id := 1; v_data(1).hodnota := 'a';
 /* atd pro další hodnoty */

 FOR idx IN v_data.FIRST .. v_data.LAST LOOP
 UPDATE moje_tabulka SET hodnota = v_data(idx).hodnota
 WHERE id = v_data(idx).id;
 END LOOP;
END;
```

Příklad - FORALL

```
DECLARE
 TYPE data_t IS TABLE OF moje_tabulka%ROWTYPE;
 v_data data_t := data_t();
BEGIN
 v_data.EXTEND(10);
 v_data(1).id := 1; v_data(1).hodnota := 'a';
 /* atd pro další hodnoty */

 FORALL idx IN v_data.FIRST .. v_data.LAST
 UPDATE moje_tabulka SET hodnota = v_data(idx).hodnota
 WHERE id = v_data(idx).id;

END;
```

8

ORM

- „Automatický“ převod mezi objektovým modelem v aplikaci a relačním modelem v databázi.
- Řeší jak strukturu tak manipulaci s daty
- Požadavek obecnosti řešení vynucuje použití obecných patternů pro struktury a algoritmy – nízká efektivita.
- ORM není schopno použít znalost kontextu.
- Často proto nutné obcházet z důvodů optimalizace.
- Programátor musí znát kontext a zároveň vědět jak ORM interně pracuje, jaký dopad bude mít změna parametrů.
- Kód píše vývojáři aplikace bez hlubší znalosti relačních databází.

PROFINIT
new frontier group

Diskuse