

OUR KNOWLEDGE FOR YOUR SUCCESS

OPTIMIZACIJA ORACLE BAZE PODATAKA U KONTEKSTU DATA WAREHOUSE SUSTAVA

oo

MATIJ SRZENTIĆ

SADRŽAJ

1. UVOD

2. POSTAVKE PARAMETARA KOD INSTALACIJE

BAZE PODATAKA

3. OPTIMIZACIJA I/O OPERACIJA

4. UTJECAJ NA COST-BASED OPTIMIZER

5. ZAKLJUČAK

KARAKTERISTIKE DW SUSTAVA U ODNOSU NA OLTP

SUSTAVE:

> KOLIČINA PODATAKA

- PAR GB
- PAR TB

> BROJ DML OPERACIJA

- VEĆI BROJ PONAVLJAJUĆIH OPERACIJA
- MANJI BROJ AD-HOC UPITA

> VELIČINA I TRAJANJE DML OPERACIJA

- KRATKOTRAJNE OPERACIJE NAD JEDNIM RETKOM
- DUGOTRAJNE OPERACIJE NAD VELIKIM SKUPOVIMA PODATAKA

› SPAJANJA TABLICA – JOIN

- SPAJANJE VELIKOG BROJA TABLICA DA SE DOBIJE MALI BROJ REDAKA
- SPAJANJE MALOG BROJA TABLICA DA SE DOBIJE VELIKI BROJ REDAKA

› NORMALIZACIJA

- UGLAVNOM U POTPUNOSTI NORMALIZIRANI PODACI
- UGLAVNOM U POTPUNOSTI DENORMALIZIRANI PODACI

› INDEKSI

- MANJI BROJ INDEKSA KOJI PODUPIRU UNAPRIJED POZNATE OPERACIJE
- VEĆI BROJ INDEKSA KOJI PODUPIRU AD-HOC UPITE

> OPTIMIZACIJA DW BAZE RAZLIČITA OD OPTIMIZACIJE
OLTP BAZE

> MODELIRANJE DW SUSTAVA

> MERGE NAREDBA

> PARTICIONIRANE TABLICE

> MATERIJALIZIRANI VIEW

> CHANGE DATA CAPTURE

> TESTNO RAČUNALO:

- CPU: INTEL DUAL CORE 2.16 GHZ
- RAM: 2GB
- OS: WINDOWS XP
- BAZA: 10.2.0.2

1. UVOD

2. POSTAVKE PARAMETARA KOD INSTALACIJE

BAZE PODATAKA

3. OPTIMIZACIJA I/O OPERACIJA

4. UTJECAJ NA COST-BASED OPTIMIZER

5. ZAKLJUČAK

POSTAVKE PARAMETARA KOD INSTALACIJE BAZE PODATAKA

>PGA_AGGREGATE_TARGET

– HASH I SORT OPERACIJE

>SGA_TARGET

– SVE KOMPONENTE SGA OSIM LOG BUFFERA I POSEBNIH
POOLOVA

>LOG_BUFFER

– SPREMANJE REDO PODATAKA

>DB_KEEP_CACHE_SIZE

– KEEP POOL

POSTAVKE PARAMETARA KOD INSTALACIJE BAZE PODATAKA

› DB_BLOCK_SIZE

- PREDEFINIRANA VRIJEDNOST 8K
- VEĆI BLOK ZNAČI MANJE I/O OPERACIJA
- COMPRESS

› DB_FILE_MULTIBLOCK_READ_COUNT

- MAKSIMALNI BROJ BLOKOVA U JEDNOJ I/O OPERACIJI

› OPTIMIZER_INDEX_COST_ADJ

- COST KORIŠTENJA INDEKSA (U %)

POSTAVKE PARAMETARA KOD INSTALACIJE BAZE PODATAKA

> DB_FILE_MULTIBLOCK_READ_COUNT

– MAKSIMALNI BROJ BLOKOVA U JEDNOJ I/O OPERACIJI

> OPTIMIZER_INDEX_COST_ADJ

– COST KORIŠTENJA INDEKSA (U %)

> STAR_TRANSFORMATION_ENABLED

– TRANSFORMACIJA UPITA NAD STAR SHEMOM

POSTAVKE PARAMETARA KOD INSTALACIJE BAZE PODATAKA

PREDLOŠCI:

Parametar	OLTP	DW
DB_BLOCK_SIZE	8K	16K
DB_KEEP_CACHE_SIZE	0M	60M
DB_FILE_MULTIBLOCK_READ_COUNT	8	64
LOG_BUFFER	7M	64M
OPTIMIZER_INDEX_COST_ADJ	100	200
PGA_AGGREGATE_TARGET	16M	100M
SGA_TARGET	140M	300M
STAR_TRANSFORMATION_ENABLED	FALSE	TRUE

POSTAVKE PARAMETARA KOD INSTALACIJE BAZE PODATAKA

PRELIMINARNI TEST:

```
CREATE INDEX hroug.test_index ON  
hroug.test_sort(ID)
```

```
LOGGING;
```

- OLTP - 337s
- DW - 152s

```
SELECT *  
FROM vrijeme v, racun r  
WHERE v.ID = r.id_dana;
```

- OLTP - 80s
- DW - 73s

```
SELECT *  
FROM hroug.tab_fts;
```

- OLTP - 96s
- DW - 87s

1. UVOD

2. POSTAVKE PARAMETARA KOD INSTALACIJE

BAZE PODATAKA

3. OPTIMIZACIJA I/O OPERACIJA

4. UTJECAJ NA COST-BASED OPTIMIZER

5. ZAKLJUČAK

OPTIMIZACIJA I/O OPERACIJA

> DW JE I/O INTENZIVAN

> TABLICE, INDEKSI

– OSNOVNI OBJEKTI ZA SPREMANJE I PRISTUP PODACIMA

> DB_BLOCK_SIZE

– NAJVAŽNIJI PARAMETAR

> REDO LOGOVI

> MEMORIJSKI PARAMETRI

– ŠTO VEĆA RASPOLOŽIVA MEMORIJA, VEĆE ŠANSE ZA
LOGIČKI I/O

OPTIMIZACIJA I/O OPERACIJA

TABLESPACE

> DIREKTNO SE NASLANJA NA DATOTEKE

> MAKSIMIZACIJA I/O PROPUSNOSTI

– RASPOREĐIVANJE DATOTEKA PO VIŠE DISKOVA

> LMT

– BITMAP U ZAGLAVLJU DATOTEKE

> DMT

– PODACI U DICTIONARY-U

OPTIMIZACIJA I/O OPERACIJA

.....

...

> VELIČINA EXTENTA

- FRAGMENTACIJA PODATAKA
- UNIFORM EXTENT SIZE (U KOMBINACIJI S LMT)
- OVISI O PREDVIĐENOJ VELIČINI TABLICE
- PREPORUČENA VRIJEDNOST NAJMANJE 1 M
- PARALELNI INSERTI S APPEND

OPTIMIZACIJA I/O OPERACIJA

SEKVENCE

> GENERIRANJE SLIJEDNIH BROJEVA

> CACHE

– KOLIKO BROJEVA SE ČUVA U MEMORIJI

```
CREATE TABLE ins_seq_nocache AS
SELECT seq_nocache.NEXTVAL seq, ID, id_klijenta,
 id_proizvoda, id_dana, kolicina, iznos
FROM hroug.racun;

- 0 - 362s
- 20 - 21s
- 1000 - 8s
```

OPTIMIZACIJA I/O OPERACIJA

COMPRESS

> IZBJEGAVANJE PONAVLJANJA PODATKOVNIH SIMBOLA

UNUTAR BLOKA

> BOLJI REZULTATI KOMPRESIJE

– VELIČINA BLOKA

– SORTIRANJE PRILIKOM UNOSA PODATAKA

> NEMOGUĆNOST DODAVANJA ILI BRISANJA KOLONA

> IDEALNO ZA FACT TABLICE

OPTIMIZACIJA I/O OPERACIJA

```
...
CREATE TABLE tab_compress COMPRESS AS
SELECT * FROM hroug.test_compress;
```

```
CREATE TABLE tab_nocompress NOCOMPRESS AS
SELECT * FROM hroug.test_compress;
```

```
SELECT * FROM hroug.tab_compress;
```

```
SELECT * FROM hroug.tab_nocompress;
```

Kompresija	Vrijeme kreiranja (s)	Vrijeme FTS (s)	Veličina tablice (MB)
NOCOMPRESS	67	14	311
COMPRESS	29	2	39

OPTIMIZACIJA I/O OPERACIJA

PCTFREE

> POSTOTAK PROSTORA REZERVIRAN ZA UPDATE

POSTOJEĆIH REDAKA

– PREVISOK – PUNO POTENCIJALNO NEISKORISTIVOG
PROSTORA

– PRENIZAK – MIGRACIJA REDAKA

> FACT TABLICE

– PCTFREE=0 (NE RADI SE UPDATE)

> DIMENZIJSKE TABLICE

– PCTFREE=X (NEKA RAZUMNA VRIJEDNOST)

OPTIMIZACIJA I/O OPERACIJA

```
...
CREATE TABLE tab_pctfree_0 PCTFREE 0 AS
SELECT * FROM hroug.test_pctfree;
```

```
CREATE TABLE tab_pctfree_50 PCTFREE 50 AS
SELECT * FROM hroug.test_pctfree;
```

```
SELECT * FROM hroug.tab_pctfree_0;
```

```
SELECT * FROM hroug.tab_pctfree_50;
```

PCTFREE	Veličina tablice (MB)	Vrijeme FTS (s)
0	152	7
50	296	14

OPTIMIZACIJA I/O OPERACIJA

NOLOGGING

> ODREĐUJE HOĆE LI SE ZA DML OPERACIJE GENERIRATI

REDO PODACI

> OPREZ! KORISTITI SAMO ZA OBJEKTE KOJI SE MOGU

REKREIRATI

```
CREATE INDEX hroug.test_index_log
ON hroug.test_logging (ID)
LOGGING;
```

Logiranje	Vrijeme kreiranja (s)	Promjena log datoteka
CREATE INDEX hroug.test_index_nolog ON hroug.test_logging (ID) LOGGING ;	152	7
NOLOGGING ;	92	0

OPTIMIZACIJA I/O OPERACIJA

REDO LOGOVI

› U DW SUSTAVIMA SE MIJENJAJU VELIKE KOLIČINE
PODATAKA

- SVAKO ZAPISIVANJE U REDO LOG JE I/O OPERACIJA
- PROMJENA REDO LOGOVA UTJEČE NA PERFORMANSE
- ŠTO VEĆI LOGOVI, RJEĐE SE MIJENJAJU

› LOG_BUFFER

- ŠTO VEĆI BUFFER, RJEĐE ZAPISIVANJE U LOGOVE

› OPTIMALNA VELIČINA U V\$INSTANCE_RECOVERY

OPTIMIZACIJA I/O OPERACIJA

...

```
CREATE INDEX hroug.test_index_log
ON hroug.test_logging (ID)
LOGGING;
```

Veličina REDO logova (MB)	Vrijeme kreiranja (s)	Promjena log datoteka
50	152	7
200	142	2

OPTIMIZACIJA I/O OPERACIJA

KEEP CACHE

› ZADRŽAVANJE ČESTO DOHVAĆANIH BLOKOVA U MEMORIJI

– IZBJEGAVA SE FIZIČKA I/O OPERACIJA

› IDEALNI KANDIDATI SU MALE DIMENZIJSKE TABLICE

– ŠTO VEĆI BUFFER, RJEĐE ZAPISIVANJE U LOGOVE

› BUFFER POOL SE DODJELJUJE PRILIKOM MIJENJANJA ILI
KREIRANJA

OPTIMIZACIJA I/O OPERACIJA

```
CREATE TABLE vrijeme_keep STORAGE (BUFFER_POOL KEEP) AS
SELECT * FROM vrijeme;
```

```
CREATE TABLE racun_keep STORAGE (BUFFER_POOL KEEP) AS
SELECT * FROM racun;
```

```
SELECT *
FROM vrijeme v, racun r
WHERE v.ID = r.id_dana;
```

```
SELECT *
FROM vrijeme_keep v, racun_keep r
WHERE v.ID = r.id_dana;
```

- DEFAULT POOL - 73s

- KEEP POOL - 59s

1. UVOD

2. POSTAVKE PARAMETARA KOD INSTALACIJE

BAZE PODATAKA

3. OPTIMIZACIJA I/O OPERACIJA

4. UTJECAJ NA COST-BASED OPTIMIZER

5. ZAKLJUČAK

UTJECAJ NA COST-BASED OPTIMIZER

PLAN STABILITY

> SPRJEČAVANJE UTJECAJA PROMJENA U SUSTAVU NA PERFORMANCE

- PROMJENE U PODACIMA
- PROMJENE U STATISTIKAMA
- PROMJENE PARAMETARA OPTIMIZERA
- PATCHIRANJE/UPGRADE BAZE

> SPREMLJENI SKUP HINTOVA (OUTLINE)

> POTREBNO POSTAVITI PARAMETRE

- CREATE_STORED_OUTLINES=TRUE
- USE_STORED_OUTLINES=TRUE

UTJECAJ NA COST-BASED OPTIMIZER

CONSTRAINTI

› SREDSTVO OSIGURAVANJA KVALITETE PODATAKA

- UNIQUE KEY, FOREIGN KEY, NOT NULL
- PROVJERA IZISKUJE RESURSE

› INFORMACIJA ZA OPTIMIZER

› ETL PROCESI KONTROLIRAJU KVALITETU PODATAKA

- NEMA POTREBE ZA CONSTRAINTIMA, ALI NEMA NI INFORMACIJE ZA CBO

› DEKLARATIVNI INTEGRITET

- RELY PARAMETAR

› QUERY REWRITE KOD MATERIJALIZIRANIH VIEW-OVA

› FRONT-END ALATI I KRAJNI KORISNICI

1. UVOD

2. POSTAVKE PARAMETARA KOD INSTALACIJE

BAZE PODATAKA

3. OPTIMIZACIJA I/O OPERACIJA

4. UTJECAJ NA COST-BASED OPTIMIZER

5. ZAKLJUČAK

ZAKLJUČAK

› NE POSTOJI UNIVERZALNI RECEPT (FAST=TRUE?)

› OGRANIČEN CPU – NE KORISTI SE COMPRESS

› STORAGE SUSTAVI – NE RASPOREĐUJU SE DATOTEKE PO
DISKOVIMA

› SVAKO POBOLJŠANJE JE POBOLJŠANJE (MAKAR I 5%)

› TESTIRATI, TESTIRATI, TESTIRATI

PITANJA I ODGOVORI

