

Hurtownie danych - przegląd technologii

Robert Wrembel
Politechnika Poznańska
Instytut Informatyki
Robert.Wrembel@cs.put.poznan.pl
www.cs.put.poznan.pl/rwrembel

Materializowanie wyników zapytania

- ➔ Cel → optymalizacja zapytań analitycznych
- ➔ Mechanizmy i obiekty wykorzystywane w optymalizacji
 - Perspektywy zmaterializowane (materialized views - Oracle, SQL Server, summary tables, materialized query tables - IBM)
 - Przepisywanie zapytań (query rewrite)
 - Wymiary

Perspektywa zmaterializowana

- ➔ Definicja zawiera:
 - zapytanie odwołujące się do tabel
 - sposób odświeżania danych (pełne, przyrostowe)
 - częstotliwość odświeżania danych
- ➔ Standardowo tylko do odczytu
- ➔ Implementacja
 - tabela + indeks

Perspektywa zmaterializowana

- ➔ Rodzaje (sposób identyfikowania rekordów)
 - PRIMARY KEY
 - tabela master musi posiadać włączone ograniczenie PRIMARY KEY
 - klauzula SELECT musi zawierać wszystkie atrybuty wchodzące w skład klucza podstawowego tabeli master
 - ROWID
- ➔ Rodzaje (struktura zapytania)
 - perspektywa prosta
 - bazująca na jednej tabeli master
 - brak klauzul: GROUP BY, CONNECT BY, DISTINCT
 - brak funkcji, połączeń, operatorów zbiorowych
 - perspektywa złożona

Definiowanie perspektywy zmaterializowanej

Przykład

```
CREATE MATERIALIZED VIEW mv_suma_sprzedazy
BUILD IMMEDIATE
REFRESH FAST
NEXT sysdate+(1/(24*60*30))
as
select sklep_id, produkt_id,
 sum(l_sztuk), sum(l_sztuk*cena_jedn),
 count(l_sztuk), count(l_sztuk*cena_jedn), count(*)
from sprzedaz
group by sklep_id, produkt_id;
```


Odświeżanie perspektywy zmaterializowanej

- ⇒ Sposób odświeżania
 - REFRESH FAST -> odświeżanie przyrostowe
 - REFRESH COMPLETE -> odświeżanie pełne
 - REFRESH FORCE -> automatyczny wybór metody odświeżania; jeżeli możliwe to Oracle wybiera FAST
- ⇒ Częstotliwość odświeżania
 - START WITH -> data pierwszego odświeżenia
 - NEXT -> wyrażenie określające częstotliwość odświeżania
- ⇒ Odświeżanie automatyczne gdy:
 - wyspecyfikowana klauzula NEXT
 - określona częstotliwość odświeżania
 - REFRESH FAST START WITH sysdate NEXT sysdate+1
 - REFRESH FAST NEXT sysdate+1

Odświeżanie przyrostowe

- ⇒ Dla perspektyw prostych
- ⇒ Musi istnieć MATERIALIZED VIEW LOG dla tabeli master
- ⇒ Perspektywa wyliczająca agregaty: count, sum, avg, variance, stdev
 - dziennik utworzony z klauzulą INCLUDING NEW VALUES
 - dziennik zawiera wszystkie atrybuty wymienione po SELECT, również będące argumentami wywołania funkcji grupowych
 - dla SUM(X), AVG(X) należy wyliczać COUNT(X) i COUNT(*)

Odświeżanie perspektywy zmaterializowanej

- ⇒ ON COMMIT można stosować jedynie, gdy:
 - zapytanie korzysta z tabel lokalnych
 - migawek opartych o jedną tabelę, bez wyliczania agregatów
 - migawek, których zapytanie wyznacza agregaty w oparciu o pojedynczą tabelę
 - migawek których zapytanie wykorzystuje łączenie tabel, ale bez wyliczania agregatów
- ⇒ Uprawnienia wymagane do doświeżania ON COMMIT
 - uprawnienie obiektowe ON COMMIT dla wszystkich tabel, do których odwołuje się perspektywa zmaterializowana
 - uprawnienie systemowe ON COMMIT

Odświeżanie perspektywy zmaterializowanej

- Odświeżanie ręczne, gdy:
 - wyspecyfikowano ON DEMAND
 - brak klauzuli NEXT
 - perspektywa odświeżona raz w momencie jej tworzenia jeśli wyspecyfikowano BUILD IMMEDIATE

```
DBMS_MVIEW.REFRESH ('sn1, sn2, ..., snn', 'metoda')
```

▪ sn₁, sn₂, ..., sn_n: perspektywy zmaterializowane

▪ metoda: metoda odświeżania

- f lub F: FAST
- c lub C: COMPLETE
- ?: domyślny


```
DBMS_MVIEW.REFRESH ('s_dept, s_emp, s_emp1', 'C')
```

```
DBMS_MVIEW.REFRESH ('s_dept, s_emp, s_emp1', 'CF')
```

↑
domyślny

Dziennik perspektywy zmaterializowanej

Dziennik perspektywy zmaterializowanej

- ⇒ WITH PRIMARY KEY
 - w dzienniku rejestrowane wartości atrybutów wchodzących w skład klucza
- ⇒ WITH ROWID
 - w dzienniku rejestrowane ROWID rekordów
- ⇒ WITH PRIMARY KEY, ROWID
 - w dzienniku rejestrowane wartości atr. kluczowych i ROWID
- ⇒ WITH SEQUENCE
 - konieczne do odświeżania przyrostowego, gdy do tabeli bazowej są wstawiane rekordy, modyfikowane i usuwane

Dziennik perspektywy zmaterializowanej

▪ kolumna filtrująca

- atrybut występujący w klauzuli WHERE zapytania definiującego perspektywę

```
select sk.nazwa, sk.sklep_id
from scott.sklepy
where exists (select sp.sklep_id
 from scott.sprzedaz
 where sp.sklep_id=sk.sklep_id
 and sp.produkt_id=100
 and sp.data='23.01.2002'
 and sp.l_sztuk>1)
```

▪ including new values

- konieczne dla perspektyw odświeżanych przyrostowo zawierających agregaty

Przykład

```
CREATE MATERIALIZED VIEW mv_suma_sprzedazy
BUILD IMMEDIATE
REFRESH FAST
NEXT sysdate+(1/(24*60*30))
as
select sklep_id, produkt_id, sum(l_sztuk), sum(l_sztuk*cena_jedn),
 count(l_sztuk), count(l_sztuk*cena_jedn), count(*)
from sprzedaz
group by sklep_id, produkt_id;
```

```
CREATE MATERIALIZED VIEW LOG on sprzedaz
WITH PRIMARY KEY, ROWID (l_sztuk, cena_jedn)
INCLUDING NEW VALUES;
```


EXPLAIN_MVIEW

- ➔ Procedura DBMS_MVIEW.EXPLAIN_MVIEW
- ➔ Analizuje zapytanie definiujące perspektywę i sprawdza, czy perspektywa może być odświeżana przyrostowo
- ➔ W schemacie użytkownika należy uruchomić skrypt %ORACLE_HOME%\rdbsms\admin\utlxmv.sql tworzący tabelę MV_CAPABILITIES_TABLE przechowującą wyniki analiz

EXPLAIN_MVIEW

```
BEGIN
dbms_mview.explain_mview (
'select sp.rowid sp_rowid, sp.produkt_id, sp.l_sztuk,
sk.rowid sk_rowid, sk.nazwa
from sprzedaz sp, sklepy sk
where sp.sklep_id=sk.sklep_id', '1' * statement_id
END;
/
```

```
SELECT capability_name, possible,
 related_text "table", msgtxt explanation
FROM MV_CAPABILITIES_TABLE
where statement_id='1';
```


EXPLAIN_MVIEW

CAPABILITY_NAME	P	table	EXPLANATION
PCT	N		
REFRESH_COMPLETE	Y		
REFRESH_FAST	N		
REWRITE	Y		
PCT_TABLE	N	SPRZEDAZ	relation is not a partitioned table
PCT_TABLE	N	SKLEPY	relation is not a partitioned table
REFRESH_FAST_AFTER_INSERT	N	DEMO.SPRZEDAZ	The detail table does not have a materialized view
REFRESH_FAST_AFTER_ONETAB_DML	N		see the reason why REFRESH_FAST_AFTER_INSERT is disabled
REFRESH_FAST_AFTER_ANY_DML	N		see the reason why REFRESH_FAST_AFTER_ONETAB_DML is disabled
REFRESH_FAST_PCT	N		PCT is not possible on any of the detail tables in the materialized view
REWRITE_FULL_TEXT_MATCH	Y		
REWRITE_PARTIAL_TEXT_MATCH	Y		
REWRITE_GENERAL	Y		
REWRITE_PCT	N		general rewrite is not possible and PCT is not possible on any of the detail tables

Prebuilt table

- ➔ W systemie znajdują się "zwykłe" tabele zawierające dane
- ➔ Zamiana zwykłych tabel na perspektywy zmaterializowane → wykorzystanie do przepisywania zapytań
- ➔ Klauzula ON PREBUILT TABLE

```
CREATE TABLE monthly_customer_sales
( YEAR NUMBER(4), MONTH NUMBER(2),
  CUSTOMER_ID VARCHAR2(10), DOLLAR_SALES NUMBER);
```

```
CREATE MATERIALIZED VIEW monthly_customer_sales
ON PREBUILT TABLE
ENABLE QUERY REWRITE
AS
SELECT t.year, t.month, c.customer_id,
 SUM(f.purchase_price) dollar_sales
FROM time t, purchases f, customer c
WHERE f.time_key = t.time_key AND f.customer_id = c.customer_id
GROUP BY t.year, t.month, c.customer_id;
```


Prebuilt table

- ➔ Nazwa perspektywy zmaterializowanej budowanej na istniejącej tabeli musi być identyczna z nazwą tej tabeli
- ➔ System nie sprawdza poprawności zawartości tabeli w kontekście zapytania definiującego perspektywę
 - tabela może zawierać dane nieodpowiadające zapytaniu
- ➔ Perspektywa będzie odświeżana z wykorzystaniem standardowych mechanizmów, jeśli je zdefiniowano

Zależności między perspektywami

Grupy odświeżania

DBMS_REFRESH.MAKE	
(name, ←	nazwa grupy
list, ←	lista perspektyw przypisywanych do grupy
next_date, ←	data następnego odświeżenia
interval, ←	okres odświeżenia
implicit_destroy) ←	TRUE: usunięcie grupy jeżeli nie zawiera migawek domyślnie FALSE

- ➔ lista perspektyw zmaterializowanych
 - muszą być w tej samej bd
 - mogą być w różnych schematach
 - max. 100 migawek w grupie

Przykłady

```
exec DBMS_REFRESH.MAKE
(name => 'orcl.rg_dept_emp', -
list => 'orcl.sn_dept, orcl.sn_emp', -
next_date => sysdate+1/48, -
interval => 'next_day(trunc(sysdate), 'FRIDAY')+10/24', -
implicit_destroy => TRUE, -
rollback_seg => 'rbl')
```

```
exec DBMS_REFRESH.ADD ('orcl.rg_dept_emp', 'orcl.sn_emp1')
```

```
exec DBMS_REFRESH.SUBTRACT('orcl.rg_dept_emp', 'orcl.sn_emp1')
```

```
exec DBMS_REFRESH.REFRESH('orcl.rg_dept_emp')
```

```
exec DBMS_REFRESH.DESTROY('orcl.rg_dept_emp')
```

usuwa grupę z perspektywami lub pustą

Informacje słownikowe

- ➔ Zmaterializowane perspektywy
 - `USER_MVIEWS`
- ➔ Dzienniki zmaterializowanych perspektyw
 - `USER_MVIEW_LOGS`
- ➔ Informacje nt. odświeżania
 - `USER_MVIEW_REFRESH_TIMES`
- ➔ Grupy odświeżania
 - `USER_REFRESH_CHILDREN`
- ➔ Zmaterializowane perspektywy w grupie
 - `USER_REFRESH`

Przepisywanie zapytań

Przepisywanie zapytań - przykład

```
create materialized view mv_sprzedaz
build immediate
refresh force
next sysdate + (1/24)
ENABLE QUERY REWRITE
as
select sk.miesto, pr.prod_nazwa, cz.nazwa_miesiaca,
sum(sp.l_sztuk) sprzedano, sum(sp.wartosc) wartosc
from sprzedaz sp, sklepy sk, produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
group by sk.miesto, pr.prod_nazwa,
cz.nazwa_miesiaca;
```

```
select sk.miesto, pr.prod_nazwa,
sum(sp.wartosc) wartosc
from sprzedaz sp, sklepy sk,
produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
and sk.miesto='Poznan'
group by sk.miesto, pr.prod_nazwa,
cz.nazwa_miesiaca;
```

Execution Plan

```
0 SELECT STATEMENT Optimizer=CHOOSE (Cost=2 Card=1 Bytes=37)
1 0 TABLE ACCESS (FULL) OF 'MV_SPRZEDAZ' (Cost=2 Card=1 Bytes=37)
```


Wskazówki

➤ NOREWRITE

➤ REWRITE (perspektywa zmaterializowana)

```
select /*+ REWRITE (mv_sprzedaz) */
sk.wojewodztwo, pr.prod_nazwa, sum(sp.wartosc) wartosc
from sprzedaz sp, sklepy sk, produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
and sk.wojewodztwo='wielkopolskie'
having sum(sp.wartosc)>190
group by sk.wojewodztwo, pr.prod_nazwa, cz.nazwa_miesiaca;
```

```
select /*+ NOREWRITE */
sk.wojewodztwo, sum(sp.wartosc) wartosc
from sprzedaz sp, sklepy sk
where sp.sklep_id=sk.sklep_id
and sk.wojewodztwo='wielkopolskie'
having sum(sp.wartosc)>190
group by sk.wojewodztwo;
```


Konfigurowanie (1)

➤ Przepisanie zapytania jest możliwe tylko wówczas, gdy:

- system wykorzystuje optymalizator kosztowy (ważne do 10g)
 - parametr konfiguracyjny instancji OPTIMIZER_MODE=CHOOSE
 - dynamiczny wybór optymalizatora dla sesji

```
alter session set optimizer_mode='choose';
alter session set optimizer_mode='all_rows';
```

- dla tabel bazowych i perspektyw zmaterializowanych zebrano statystyki

```
exec dbms_stats.gather_table_stats('USER_STAR','sprzedaz');
```


Konfigurowanie (2)

➤ Parametr konfiguracyjny

- QUERY_REWRITE_ENABLED=TRUE
- wówczas możliwe dynamiczne włączenie przepisywania dla sesji

```
alter session set query_rewrite_enabled=true;
```

➤ QUERY_REWRITE_ENABLED=FORCE

- jeżeli istnieje odpowiednia zmaterializowana perspektywa, zostanie wykorzystana do przepisanie zapytania niezależnie od tego, czy z jej wykorzystaniem zapytanie zostanie wykonane szybciej, czy wolniej → nie jest porównywany koszt wykonania zapytania

➤ Blokowanie przepisywania dla wybranej perspektywy

```
alter materialized view nazwa_perspektywy
{enable | disable} query rewrite;
```


Konfigurowanie (3)

- Uprawnienia użytkownika niezbędne do wykorzystania przepisywania zapytań:

- uprawnienie obiektowe QUERY REWRITE na wszystkich tabelach, do których odwołuje się perspektywa zmaterializowana
- lub uprawnienie systemowe GLOBAL QUERY REWRITE

- Uwaga: perspektywa z operatorem BETWEEN AND wskazującym zakres dat nie będzie wykorzystana do przepisywania zapytań

```
ORA-30353: expression not supported for query rewrite
```

- Techniki przepisywania zapytań

- wyliczanie agregatów (aggregate rollup/computation)
- join-back
- filtrowanie (filtered data)
- wykorzystanie obiektu DIMENSION (using dimension)

Aggregate roll-up

➤ Wynik zapytania użytkownika jest wyznaczany za pomocą agregowania zawartości perspektywy zmaterializowanej

- perspektywa udostępni poniższe dane

Name	Null?	Type
-----	-----	-----
MIASTO	NOT NULL	VARCHAR2(10)
PROD_NAZWA	NOT NULL	VARCHAR2(30)
NAZWA_MIESIACA		VARCHAR2(15)
SPRZEDANO		NUMBER
WARTOSC		NUMBER

- zapytanie użytkownika

```
select pr.prod_nazwa, sum(sp.wartosc) wartosc
from sprzedaz sp, produkty pr
where sp.produkt_id=pr.produkt_id
group by pr.prod_nazwa;
```


Join-back (1)

- W celu wyznaczenia wyników zapytania użytkownika, perspektywa zmaterializowana jest łączona z jedną z jej tabel bazowych
- Perspektywa musi zawierać albo klucz podstawowy tej tabeli bazowej lub ROWID rekordów tabeli bazowej

```
create materialized view mv_sprzedaz1
build immediate
refresh complete
enable query rewrite
as
select sk.miasto, pr.produkt_id, cz.nazwa_miesiaca,
 sum(sp.wartosc) as wartosc
from sprzedaz sp, sklepy sk, produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
group by sk.miasto, pr.produkt_id, cz.nazwa_miesiaca;
```


Join-back (2)

```
select sk.miasto, pr.prod_nazwa, sum(sp.wartosc) wartosc
from sprzedaz sp, sklepy sk, produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
group by sk.miasto, pr.prod_nazwa, cz.nazwa_miesiaca;
```

- zależność funkcyjna PRODUKT_ID → PROD_NAZWA
- wyznaczona na podstawie klucza

➤ Uwaga do Oracle9i

- technika join-back zostanie wykorzystana jeśli w klauzuli FROM zapytania perspektywy i użytkownika występują identyczne zbiory tabel

```
create materialized view mv_suma_sprzedazy1 ...
select ...
from sprzedaz sp, produkty pr ...
```

```
select ...
from sprzedaz sp, produkty pr, sklepy sk ...
```


Filtrowanie (1)

```
create materialized view mv_sprzedaz4
build immediate
refresh complete
enable query rewrite
as
select sk.miasto, pr.prod_nazwa, cz.nazwa_miesiaca,
 sum(sp.l_sztuk) as sprzedano, sum(sp.wartosc) as wartosc
from sprzedaz sp, sklepy sk, produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
group by sk.miasto, pr.prod_nazwa, cz.nazwa_miesiaca;
```

```
select sk.miasto, pr.prod_nazwa, sum(sp.wartosc) wartosc
from sprzedaz sp, sklepy sk, produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
and sk.miasto='Poznań'
having sum(sp.wartosc)>190
group by sk.miasto, pr.prod_nazwa, cz.nazwa_miesiaca;
```


Filtrowanie (2)

- Wylizanie AVG na podstawie SUM i COUNT

```
create materialized view mv_sprzedaz4
build immediate
refresh complete
enable query rewrite
as
select sk.miasto, pr.prod_nazwa, cz.nazwa_miesiaca,
 sum(sp.l_sztuk) as sprzedano, sum(sp.wartosc) as wartosc,
 count(sp.wartosc) as ilosc
from sprzedaz sp, sklepy sk, produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
group by sk.miasto, pr.prod_nazwa, cz.nazwa_miesiaca;
```

```
select sk.miasto, pr.prod_nazwa, avg(sp.wartosc) wartosc
from sprzedaz sp, sklepy sk, produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
group by sk.miasto, pr.prod_nazwa, cz.nazwa_miesiaca;
```


Wykorzystanie DIMENSION (1)

```
create materialized view mv_sprzedaz6
refresh complete
enable query rewrite
as
select sk.miasto, pr.prod_nazwa, cz.nazwa_miesiaca,
 sum(sp.l_sztuk) as sprzedano, sum(sp.wartosc) as wartosc
from sprzedaz sp, sklepy sk, produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
group by sk.miasto, pr.prod_nazwa, cz.nazwa_miesiaca;
```

```
select sk.wojewodztwo, pr.prod_nazwa, sum(sp.wartosc) wartosc
from sprzedaz sp, sklepy sk, produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
and sk.wojewodztwo='wielkopolskie'
group by sk.wojewodztwo, pr.prod_nazwa, cz.nazwa_miesiaca;
```

wynik wyznaczony w oparciu o tabele wskazane zapytaniem

Wykorzystanie DIMENSION (2)

➤ Utworzenie wymiaru d_sklepy

```
create dimension d_sklepy
level 1_sklep is sklepy.sklep_id
level 1_miasto is sklepy.miasto
level 1_wojewodztwo is sklepy.wojewodztwo
hierarchies h_sklepy
(1_sklep child of 1_miasto child of 1_wojewodztwo);
```

➤ Optymalizator wykorzysta zależność hierarchczną:

- miasto → wojewodztwo

Wykorzystanie DIMENSION (3)

```

create materialized view mv_suma_sprzedazy?
build immediate
refresh force on commit
enable query rewrite
as
select pr.prod_nazwa, cz.nr_miesiaca, sum(wartosc)
from sprzedaz sp, produkty pr, czas cz
where sp.produkt_id=pr.produkt_id
and sp.data=cz.data
group by pr.prod_nazwa, cz.nr_miesiaca;

```

➔ **Optymalizator wykorzysta zależność hierarchiczną:**

- miesiąc ➔ kwartał ➔ rok

```

create dimension d_czas
level l_data is czas.data
level l_miesiac is czas.nr_miesiaca
level l_kwartał is czas.nr_kwartału
level l_rok is czas.rok
hierarchy czas_hier (
l_data child of
l_miesiac child of
l_kwartał child of
l_rok);

```


```

select pr.prod_nazwa, cz.rok, sum(wartosc)
from sprzedaz sp, produkty pr, czas cz
where sp.produkt_id=pr.produkt_id
and sp.data=cz.data
group by pr.prod_nazwa, cz.rok;

```

Robert Wrembel - Politechnika Poznańska, Instytut Informatyki

37

Wykorzystanie DIMENSION (4)

Execution Plan

```


0  SELECT STATEMENT Optimizer=CHOOSE (Cost=13 Card=2 Bytes=92)
1  0  SORT (GROUP BY) (Cost=13 Card=2 Bytes=92)
2  1  HASH JOIN (Cost=8 Card=582 Bytes=31372)
3  2  TABLE ACCESS (FULL) OF 'MV_SUMA_SPRZEDAZY?' (Cost=2 Card=5 Bytes=100)

4  2  VIEW (Cost=5 Card=409 Bytes=10634)
5  4  SORT (UNIQUE) (Cost=5 Card=409 Bytes=10634)
6  5  TABLE ACCESS (FULL) OF 'CZAS' (Cost=2 Card=409 Bytes=10634)

```

Robert Wrembel - Politechnika Poznańska, Instytut Informatyki

38

Wykorzystanie DIMENSION (5)

- Wykorzystanie zależności funkcyjnych między atrybutami tabeli, zdefiniowanych w wymiarze

```

create table sklepy
(sklep_id number(3),
nazwa varchar2(20) not null,
rodzaj_sklepu varchar2(10) not null,
miasto varchar2(15) not null,
wojewodztwo varchar2(30) not null);

```

```

create dimension SKLEPY
level l_sklep is sklepy.sklep_id
level l_miasto is sklepy.miasto
level l_wojew is sklepy.wojewodztwo
HIERARCHY sklepy_hier (
l_sklep child of
l_miasto child of
l_wojew);
ATTRIBUTE l_sklep
DETERMINES (rodzaj_sklepu);

```


```

create materialized view
mv_suma_sprzedazy6
build immediate
refresh force on commit
enable query rewrite
as
select sk.sklep_id, sum(l_sztuk*cena_jedn), count(l_sztuk*cena_jedn)
from sprzedaz sp, sklepy sk
where sp.sklep_id=sk.sklep_id
group by sk.sklep_id;

```

Robert Wrembel - Politechnika Poznańska, Instytut Informatyki

39

Wykorzystanie DIMENSION (6)

```

select sk.rodzaj_sklepu, sum(l_sztuk*cena_jedn)
from sprzedaz sp, sklepy sk
where sp.sklep_id=sk.sklep_id
group by sk.rodzaj_sklepu;

```

Execution Plan

```

0  SELECT STATEMENT Optimizer=CHOOSE (Cost=6 Card=2 Bytes=30)
1  0  SORT (GROUP BY) (Cost=6 Card=2 Bytes=30)
2  1  NESTED LOOPS (Cost=4 Card=2 Bytes=30)
3  2  TABLE ACCESS (FULL) OF 'MV_SUMA_SPRZEDAZY6' (Cost=2 Card=2 Bytes=8)

4  2  TABLE ACCESS (BY INDEX ROWID) OF 'SKLEPY' (Cost=1 Card=1 Bytes=11)


5  4  INDEX (UNIQUE SCAN) OF 'SKLEPY_PK' (UNIQUE)

```

- Uwaga: jeżeli tabela SPRZEDAZ będzie posiadała klucz podstawowy, to powyższe zapytanie zostanie również przepisane nawet jeśli nie zdefiniowano zależności funkcyjnych w wymiarze

Robert Wrembel - Politechnika Poznańska, Instytut Informatyki

40

QUERY_REWRITE_INTEGRITY (1)

➔ Zależności hierarchiczne wymiaru (DIMENSIONS) zostaną wykorzystane jeśli:

- parametr konfiguracyjny
 - QUERY_REWRITE_INTEGRITY = TRUSTED lub
 - QUERY_REWRITE_INTEGRITY = STALE_TOLERATED

➔ Wartość parametru ustalana

- na poziomie instancji (init.ora, spfile.ora)
- na poziomie sesji

```

alter system
set QUERY_REWRITE_INTEGRITY=TRUSTED;

```


```

alter session
set QUERY_REWRITE_INTEGRITY=TRUSTED;

```

Robert Wrembel - Politechnika Poznańska, Instytut Informatyki

41

QUERY_REWRITE_INTEGRITY (2)

➔ Parametr określający jakie perspektywy zmaterializowane, ograniczenia integralnościowe i obiekty typu DIMENSION zostaną wykorzystane do przepisywania zapytań

➔ Dopuszczalne wartości

- ENFORCED (wartość domyślna)
 - Oracle zapewnia, że wynik zapytania przepisanego będzie identyczny z wynikiem oryginalnego zapytania na tabelach bazowych
 - Sprawdza poprawność danych weryfikując za każdym razem ograniczenia integralnościowe (w trybie VALIDATE)
 - Nie wykorzystuje obiektów typu DIMENSION
- STALE_TOLERATED
 - Oracle wykorzysta perspektywy zmaterializowane, których zawartość albo nie jest aktualna albo nie odzwierciedla (zagregowanych) danych z tabel bazowych (dla perspektyw modyfikowalnych)

Robert Wrembel - Politechnika Poznańska, Instytut Informatyki

42

QUERY_REWRITE_INTEGRITY (3)

- **TRUSTED** (zalecany w magazynach danych) pod warunkiem, że integralność danych zostanie zapewniona przez oprogramowanie zarządzające magazynem (aplikacje, proces ETL)
- Oracle wykorzysta:
 - obiekty typu DIMENSION
 - ograniczenia integralnościowe w trybie NOVALIDATE oznaczone jako poprawne → RELY

```
ALTER TABLE nazwa MODIFY CONSTRAINT nazwa_ogr RELY;
```

- perspektywy zbudowane w oparciu o istniejące tabele (ON PREBUILT TABLE)
- tylko te perspektywy zmaterializowane, które zawierają dane aktualne

QUERY_REWRITE_INTEGRITY (4)

- Uwaga: jeżeli zapytanie nie zostanie przepisane w trybie STALE_TOLERATED, to w innych trybach na pewno nie zostanie przepisane
- Określenie aktualności danych zmaterializowanej perspektywy
 - USER_MVIEWS.STALENESS → wartości:
 - FRESH → perspektywa zawiera dane aktualne
 - NEEDS_COMPILE (STALE) → zawartość tabel bazowych została zmieniona
 - po zatwierdzeniu transakcji modyfikującej tabele bazowe wartość STALENESS jest automatycznie zmieniana na NEEDS_COMPILE
 - po odświeżeniu perspektywy wartość automatycznie ustawiana na FRESH
- demo queryrewrite\query_rewrite.sql

Procedura EXPLAIN_REWRITE

- ➔ Analizuje możliwość przepisania zapytania w oparciu o wskazaną perspektywę zmaterializowaną
- ➔ Wynik analizy w tabeli REWRITE_TABLE
 - REWRITE_TABLE utworzyć w schemacie użytkownika → skrypt ORACLE_HOME\rdbms\admin\utlxrw.sql

```
BEGIN
DBMS_MVIEW.EXPLAIN_REWRITE
('select sk.nazwa, pr.prod_nazwa, sum(l_sztuk*cena_jedn),
count(l_sztuk)
from sprzedaz sp, sklepy sk, produkty pr
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
group by GROUPING SETS ((sk.nazwa, pr.prod_nazwa)),
'MV_SUMA_SPRZEDAZY7');
END;
```

```
select mv_name, message from rewrite_table;
```

- demo queryrewrite\explain_rewrite.sql

Procedura TUNE_MVIEW

- ➔ Analizuje definicję perspektywy pod kątem:
 - możliwości odświeżania przyrostowego
- ➔ Procedura DBMS_ADVISOR.TUNE_MVIEW
- ➔ Wynik dostępny przez perspektywę USER_TUNE_MVIEW
 - demo queryrewrite\tune_mview.sql

Warunki niezbędne do przepisania zapytania - podsumowanie

- ➔ Uprawnienia użytkownika:
 - uprawnienie obiektowe QUERY_REWRITE na wszystkich tabelach, do których odwołuje się perspektywa zmaterializowana
 - lub uprawnienie systemowe GLOBAL QUERY_REWRITE
- ➔ Włączony mechanizm przepisywania zapytań dla perspektywy zmaterializowanej
 - klauzula ENABLE QUERY_REWRITE
 - lub włączenie dynamicznie (alter materialized view)
- ➔ Włączony mechanizm przepisywania w systemie
 - parametr konfiguracyjny QUERY_REWRITE_ENABLED=TRUE
 - lub włączenie dynamicznie dla sesji (alter session set query_rewrite_enabled=true)
- ➔ Wykorzystywany optymalizator kosztowy (9i)
 - OPTIMIZER_MODE=CHOOSE (parametr konfiguracyjny, ustawienie dla sesji)
 - dla tabel bazowych i perspektyw zmaterializowanych zebrano statystyki
- ➔ QUERY_REWRITE_INTEGRITY= ENFORCED | STALE_TOLERATED | TRUSTED (parametr konfiguracyjny, ustawienie dla sesji)

Problematyka

- ➔ Wyznaczenie właściwego zbioru perspektyw zmaterializowanych
 - liczba zapytań w systemie wykorzystujących takie perspektywy
 - koszty odświeżania perspektyw
- ➔ Problem trudny
 - wiele prac badawczych (złożone algorytmy)
- ➔ Wsparcie ze strony oprogramowania systemowego
 - Oracle9i Summary Advisor
 - Oracle10g Access Advisor

Access Advisor

- ➔ **Rekomenduje:**
 - zbiory zmaterializowanych perspektyw
 - zbiory indeksów
- ➔ **Wymagane uprawnienie ADVISOR**
- ➔ **Interface:**
 - pakiet DBMS_ADVISOR
 - Enterprise Manager
- ➔ **Wykorzystanie:**
 - utworzenie obiektu zadania (task) → CREATE_TASK
 - utworzenie obiektu obciążenia (workload) → CREATE_SQLWKLD
 - powiązanie zadania z obciążeniem → ADD_SQLWKLD_REF
 - określenie zawartości obciążenia → IMPORT_SQLWKLD_...
 - wykonanie zadania → EXECUTE_TASK
 - wygenerowanie skryptu sql → GET_TASK_SCRIPT

Access Advisor - zadanie

```
DBMS_ADVISOR.CREATE_TASK (
  advisor_name IN VARCHAR2 NOT NULL,
  task_id OUT NUMBER,
  task_name IN OUT VARCHAR2,
  task_desc IN VARCHAR2 := NULL,
  task_or_template IN VARCHAR2 := NULL,
  is_template IN VARCHAR2 := 'FALSE');

```

```
v_task_name := 'T_MV1';
DBMS_ADVISOR.CREATE_TASK (
  DBMS_ADVISOR.SQLACCESS_ADVISOR,
  out_task_id,
  v_task_name,
  'wyznaczenie zbioru MV',
  DBMS_ADVISOR.SQLACCESS_WAREHOUSE,
  'FALSE')

```

- ➔ **Zbiór wartości dla advisor_name jest dostępny m.in. w pespektywie DBA_ADVISOR_DEFINITIONS**

czy jest tworzony szablon zadania?

ADVISOR_ID	ADVISOR_NAME	PROPERTY
1	ADDM	1
2	SQL Access Advisor	15
3	Undo Advisor	1
4	SQL Tuning Advisor	3
5	Segment Advisor	3
6	SQL Workload Manager	0
7	Tune MView	31

predefiniowany szablon

Parametry zadania

➔ Parameter=EXECUTION_TYPE

- value=INDEX_ONLY → rekomendacje dot. indeksów
- value=MVIEW_ONLY → rekomendacje dot. perspektyw zmaterializowanych
- value=MVIEW_LOG_ONLY → rekomendacje dot. dzienników perspektyw
- value=FULL (domyślnie) → wszystkie powyższe rekomendacje

➔ Parameter=MODE

- value=LIMITED → rekomendacje na podstawie analizy przybliżonej (redukcja czasu wyznaczenia rekomendacji)
- value=COMPREHENSIVE → rekomendacje na podstawie pełnej analizy

```
DBMS_ADVISOR.SET_TASK_PARAMETER (
  task_name IN VARCHAR2,
  parameter IN VARCHAR2,
  value IN VARCHAR2)

```

```
DBMS_ADVISOR.SET_TASK_PARAMETER
(v_task_name, 'EXECUTION_TYPE', 'FULL')

```


Access Advisor - szablon

➔ Szablon (template) określa m.in.:

- wzorce nazw indeksów i perspektyw zmaterializowanych
- nazwy przestrzeni tabel dla indeksów i perspektyw zmaterializowanych

```
VARIABLE template_id NUMBER;
VARIABLE template_name VARCHAR2(255);
EXECUTE :template_name := 'MY_TEMPLATE';

EXECUTE DBMS_ADVISOR.CREATE_TASK ( -
  'SQL Access Advisor', -
  :template_id, -
  :template_name, -
  is_template => 'TRUE')

```

```
DBMS_ADVISOR.SET_TASK_PARAMETER
(:template_name,
 'INDEX_NAME_TEMPLATE',
 'SH_IDX$$<SEQ>');

```

```
DBMS_ADVISOR.SET_TASK_PARAMETER
(:template_name,
 'MVIEW_NAME_TEMPLATE',
 'SH_MV$$<SEQ>');

```

```
DBMS_ADVISOR.SET_TASK_PARAMETER
(:template_name,
 'DEF_INDEX_TABLESPACE',
 'SH_INDEXES');

```

```
DBMS_ADVISOR.SET_TASK_PARAMETER
(:template_name,
 'DEF_MVIEW_TABLESPACE',
 'SH_MVIEWS');

```


Access Advisor - obciążenie

```
DBMS_ADVISOR.CREATE_SQLWKLD (
  workload_name IN VARCHAR2,
  description IN VARCHAR2 := NULL,
  template IN VARCHAR2 := NULL,
  is_template IN VARCHAR2 := 'FALSE')

```

```
v_workload_name := 'W_MV1';
DBMS_ADVISOR.CREATE_SQLWKLD (
  v_workload_name,
  'przykładowe obciążenie')

```

➔ Powiązanie obiektu obciążenia z obiektem zadania

```
DBMS_ADVISOR.ADD_SQLWKLD_REF (
  task_name IN VARCHAR2,
  workload_name IN VARCHAR2)

```

```
DBMS_ADVISOR.ADD_SQLWKLD_REF (
  v_task_name,
  v_workload_name)

```

➔ Zdefiniowanie zawartości obciążenia

- obciążenie zdefiniowane przez użytkownika (user defined workload)
- obciążenie z zawartość bufora SQL (SQL cache workload)
- obciążenie na podstawie kodów poleceń (SQL statement workload)

Obciążenie użytkownika

- ➔ **Obciążenie jest zapisywane w tabeli USER_WORKLOAD o ściśle określonym schemacie (zob. dokumentacja)**
 - tabela zawiera dane z pliku trace (przetworzone tkprof)
- ➔ **Obciążenie jest importowane i analizowane przez Access Advisor**

```
CREATE TABLE user_workload (
  MODULE VARCHAR2(48),
  ACTION VARCHAR2(32),
  BUFFER_GETS NUMBER,
  CPU_TIME NUMBER,
  ELAPSED_TIME NUMBER,
  DISK_READS NUMBER,
  ROWS_PROCESSED NUMBER,
  EXECUTIONS NUMBER,
  OPTIMIZER_COST NUMBER,
  LAST_EXECUTION_DATE DATE,
  PRIORITY NUMBER,
  SQL_TEXT CLOB,
  STAT_PERIOD NUMBER,
  USERNAME VARCHAR2(30));

```

```
DBMS_ADVISOR.IMPORT_SQLWKLD_USER (
  workload_name IN VARCHAR2,
  import_mode IN VARCHAR2,
  owner_name IN VARCHAR2,
  table_name IN VARCHAR2,
  saved_rows OUT NUMBER,
  failed_rows OUT NUMBER)

```

obiekt obciążenia

APPEND
NEW
REPLACE

Zawartość bufora SQL

- ➔ Obciążenie jest budowane na podstawie zawartości bufora SQL (SQL cache w SHARED POOL)

```
DBMS_ADVISOR.IMPORT_SQLWKLD_SQLCACHE (
workload_name IN VARCHAR2,
import_mode IN VARCHAR2,
priority IN NUMBER := 2,
saved_rows OUT NUMBER,
failed_rows OUT NUMBER)
```

← obiekt obciążenia
← ważność aktualnego zbioru obciążenia: 1-HIGH, 2-MEDIUM, 3-LOW
← APPEND
← NEW
← REPLACE

Kod polecenia SQL (1)

- ➔ Dodanie pojedynczego polecenia do obciążenia

```
DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT (
workload_name IN VARCHAR2,
module IN VARCHAR2,
action IN VARCHAR2,
cpu_time IN NUMBER := 0,
elapsed_time  IN NUMBER := 0,
disk_reads IN NUMBER := 0,
buffer_gets IN NUMBER := 0,
rows_processed IN NUMBER := 0,
optimizer_cost IN NUMBER := 0,
executions IN NUMBER := 1,
priority IN NUMBER := 2,
last_execution_date IN DATE := 'SYSDATE',
stat_period IN NUMBER := 0,
username IN VARCHAR2,
sql_text IN CLOB)
```

← nazwa aplikacji generującej obciążenie
← operacja w ramach aplikacji
← dane z pliku trace
← okres czasowy zbierania statystyk
← użytkownik wykonujący analizowane polecenie

Kod polecenia SQL (2)

```
DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT (
workload_name=>v_workload_name,
username=>'USER_STAR',
sql_text=>'select pr.prod_nazwa, sum(sp.wartosc) wartosc
from sprzedaz sp, produkty pr
where sp.produkt_id=pr.produkt_id
group by pr.prod_nazwa')
```


Wykonanie zadania

```
DBMS_ADVISOR.EXECUTE_TASK
(task_name IN VARCHAR2)
```

```
DBMS_ADVISOR.EXECUTE_TASK
(v_task_name)
```

- ➔ Wynik wykonania dostępny przez
- USER_ADVISOR_ACTIONS
 - odczytywana zazwyczaj procedurą queryrewrite\create_show_recom.sql

Wyświetlanie rekomendacji

- ➔ Zapis do pliku skryptu tworzącego rekomendowane obiekty

```
DBMS_ADVISOR.CREATE_FILE(dbms_advisor.get_task_script(v_task_name), -
'ADVISOR_DIR', -
'plik_wynikowy.sql');
```

← obiekt typu DIRECTORY

- demo queryrewrite\access_advisor.sql

- ➔ Wydruk rekomendacji na ekranie w postaci opisowej

- demo queryrewrite\create_show_recom.sql
- queryrewrite\show_recommendations.sql

Quick Tune

- ➔ Wyświetla rekomendacje dla pojedynczego polecenia

```
BEGIN
DBMS_ADVISOR.QUICK_TUNE(
adviser_name => DBMS_ADVISOR.SQLACCESS_ADVISOR,
task_name => 'zadaniel',
attr1 => 'select sk.miasto, pr.prod_nazwa, cz.nazwa_miesiaca,
sum(sp.l_sztuk) as sprzedano, sum(sp.wartosc) as wartosc
from sprzedaz sp, sklepy sk, produkty pr, czas cz
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=pr.produkt_id
and sp.data=cz.data
group by sk.miasto, pr.prod_nazwa, cz.nazwa_miesiaca');
END;
```

```
EXECUTE show_recm('zadaniel');
```


Journaling

- Rejestrowanie komunikatów z pracy Access Advisor, na różnym poziomie szczegółowości
- Parametr JOURNALING
 - wartość 0-4
- Informacje dostępne za pomocą perspektywy USER_ADVISOR_SQLW_JOURNAL
- Wyłączenie rejestrowania

```
DBMS_ADVISOR.SET_SQLWKLD_PARAMETER(v_workload_name, 'JOURNALING', 0);
```

- Włączenie rejestrowania

```
DBMS_ADVISOR.SET_SQLWKLD_PARAMETER(v_workload_name, 'JOURNALING', 4);
```