

Plans d'exécution et EXPLAIN

Marc Cousin

Exécution d'une requête

- Analyse (parser)
- Réécriture (rewriter)
- Planification (planner)**
- Exécution (executor)

SQL est déclaratif

```
SELECT x,y,z FROM t1 JOIN t2 ON ( )  
WHERE conditions  
GROUP BY ...
```

- On dit ce qu'on veut
- Pas COMMENT on le veut
- C'est le travail de l'optimiseur (planner)

Optimisation

- Examine tous les plans possibles
- Choisit le meilleur par rapport aux coûts calculés
- Prend en compte tout ce qui est connu au moment de la planification
- Complexité en fonction de la factorielle du nombre de tables
- Évolue à chaque version de PostgreSQL
- Pas de cache des plans d'exécution

Un exemple

```
SELECT empno,ename,job,dname
FROM emp JOIN dept
 ON (emp.deptno=dept.deptno)
WHERE loc='CHICAGO';
```

QUERY PLAN

```
-----
Hash Join  (cost=1.06..2.29 rows=4 width=27)
  Hash Cond: (emp.deptno = dept.deptno)
 -> Seq Scan on emp  (cost=0.00..1.14 rows=14 width=23)
 -> Hash  (cost=1.05..1.05 rows=1 width=14)
 -> Seq Scan on dept  (cost=0.00..1.05 rows=1 width=14)
 Filter: ((loc)::text = 'CHICAGO'::text)
```

Un plan

- Est composé de nœuds
- Qui produisent des données consommées par les nœuds parents
- Avec un nœud final qui retourne (éventuellement) les données à l'utilisateur
- Chaque nœud consomme les données de ses parents au fur et à mesure qu'elles sont produites

Un plan

- Un nœud consommant les données d'un autre
 - Se trouve directement à sa gauche
 - Et directement au dessus
- Les fils sont préfixés d'une flèche

QUERY PLAN

```
Hash Join (cost=1.06..2.29 rows=4 width=27)
Hash Cond: (emp.deptno = dept.deptno)
-> Seq Scan on emp (cost=0.00..1.14 rows=14 width=23)
-> Hash (cost=1.05..1.05 rows=1 width=14)
 -> Seq Scan on dept (cost=0.00..1.05 rows=1 width=14)
 Filter: ((loc)::text = 'CHICAGO'::text)
```

The diagram illustrates a query plan for a Hash Join operation. The root node is 'Hash Join (cost=1.06..2.29 rows=4 width=27)'. It has a 'Hash Cond: (emp.deptno = dept.deptno)'. Below it are two child nodes: 'Seq Scan on emp (cost=0.00..1.14 rows=14 width=23)' and 'Hash (cost=1.05..1.05 rows=1 width=14)'. The 'Hash' node has a child node 'Seq Scan on dept (cost=0.00..1.05 rows=1 width=14)'. A 'Filter: ((loc)::text = 'CHICAGO'::text)' is applied to the 'Seq Scan on dept' node. Light blue arrows point from the child nodes to their parent nodes, showing the data flow.

Les nœuds les plus courants

- Extraction de données
 - Seq Scan : parcours de toute la table
 - Index Scan : parcours d'index et enregistrement associé dans la table
 - Index Only Scan (9.2+) : parcours de l'index seul

Les nœuds les plus courants

- Jointure

- Nested loop (boucle imbriquée)
- Hash Join (hachage de la table interne)
- Merge Join (tri-fusion)

- Tri

- Un seul nœud (Sort), bascule de mémoire à disque au besoin à l'exécution

Et les autres

- Regroupement (Aggregate, HashAggregate, GroupAggregate)
- Limit
- Unique
- UNION ALL (Append), Except, Intersect
- InitPlan, Subplan...

Ce qui est important

- Certains nœuds ont des coûts de démarrage important
- Certains nœuds ont besoin de récupérer tout ce qu'a émis le nœud précédent avant de pouvoir produire leurs propres données (tris)
- Certains nœuds sont exécutés de nombreuses fois (Nested Loop)

Ce qui est important

- L'optimiseur utilise des statistiques pour deviner le comportement de la requête. Il peut donc se tromper
- L'optimiseur peut aussi mal comprendre certaines façons de rédiger les requêtes
- Le plan d'exécution permet
 - d'afficher ce que l'optimiseur a décidé
 - où l'optimiseur s'est trompé

Un plan simple

```
Hash Join (cost=1.06..2.29 rows=4 width=27)
  Hash Cond: (emp.deptno = dept.deptno)
 -> Seq Scan on emp (cost=0.00..1.14 rows=14 width=23)
 -> Hash (cost=1.05..1.05 rows=1 width=14)
 -> Seq Scan on dept (cost=0.00..1.05 rows=1 width=14)
 Filter: ((loc)::text = 'CHICAGO'::text)
```

Se lit :

Parcourir dept séquentiellement, en ne gardant que les enregistrements pour lesquels loc='CHICAGO'

- Coût pour récupérer le premier enregistrement : 0
- Coût pour récupérer le dernier enregistrement: 1.05
- 1 enregistrement produit

Un plan simple

```
Hash Join (cost=1.06..2.29 rows=4 width=27)
  Hash Cond: (emp.deptno = dept.deptno)
 -> Seq Scan on emp (cost=0.00..1.14 rows=14 width=23)
 -> Hash (cost=1.05..1.05 rows=1 width=14)
 -> Seq Scan on dept (cost=0.00..1.05 rows=1 width=14)
 Filter: ((loc)::text = 'CHICAGO'::text)
```

Se lit :

Mettre ces enregistrement dans une table de hachage

- Coût de production du premier enregistrement : 1.05
- Coût de production du dernier enregistrement : 1.05
- 1 enregistrement produit

Un plan simple

```
Hash Join (cost=1.06..2.29 rows=4 width=27)
  Hash Cond: (emp.deptno = dept.deptno)
 -> Seq Scan on emp (cost=0.00..1.14 rows=14 width=23)
 -> Hash (cost=1.05..1.05 rows=1 width=14)
 -> Seq Scan on dept (cost=0.00..1.05 rows=1 width=14)
 Filter: ((loc)::text = 'CHICAGO'::text)
```

Se lit :

Lire séquentiellement emp

- Coût de production du premier enregistrement : 0
- Coût de production du dernier enregistrement : 1.14
- 14 enregistrements produits

Un plan simple

```
Hash Join (cost=1.06..2.29 rows=4 width=27)
  Hash Cond: (emp.deptno = dept.deptno)
 -> Seq Scan on emp (cost=0.00..1.14 rows=14 width=23)
 -> Hash (cost=1.05..1.05 rows=1 width=14)
 -> Seq Scan on dept (cost=0.00..1.05 rows=1 width=14)
 Filter: ((loc)::text = 'CHICAGO'::text)
```

Se lit :

Joindre emp en le parcourant séquentiellement au hachage
du scan séquentiel de dept

- Coût de production du premier enregistrement : 1.05
- Coût de production du dernier enregistrement : 2.29
- 4 enregistrements produits

L'optimiseur a bon ?

Option ANALYZE à EXPLAIN

```
EXPLAIN (ANALYZE) SELECT empno,ename,job,dname
FROM emp JOIN dept
  ON (emp.deptno=dept.deptno)
WHERE loc='CHICAGO';
```

QUERY PLAN

```
-----
Hash Join  (cost=1.06..2.29 rows=4 width=27) (actual time=0.050..0.069 rows=6 loops=1)
  Hash Cond: (emp.deptno = dept.deptno)
 -> Seq Scan on emp  (cost=0.00..1.14 rows=14 width=23) (actual time=0.008..0.016 rows=14 loops=1)
 -> Hash  (cost=1.05..1.05 rows=1 width=14) (actual time=0.021..0.021 rows=1 loops=1)
 Buckets: 1024  Batches: 1  Memory Usage: 1kB
 -> Seq Scan on dept  (cost=0.00..1.05 rows=1 width=14) (actual time=0.013..0.015 rows=1 loops=1)
 Filter: ((loc)::text = 'CHICAGO'::text)
 Rows Removed by Filter: 3
Total runtime: 0.128 ms
```

Il ne s'est pas trompé sur l'estimation du nombre d'enregistrements...

L'optimiseur a bon ?

Sur les plans longs, on peut aussi regarder le temps d'exécution des étapes par rapport à leur coût estimé

```
EXPLAIN (ANALYZE) SELECT empno,ename,job,dname
FROM emp JOIN dept
  ON (emp.deptno=dept.deptno)
WHERE loc='CHICAGO';
```

QUERY PLAN

```
-----
Hash Join  (cost=1.06..2.29 rows=4 width=27) (actual time=0.050..0.069 rows=6 loops=1)
  Hash Cond: (emp.deptno = dept.deptno)
 -> Seq Scan on emp  (cost=0.00..1.14 rows=14 width=23) (actual time=0.008..0.016 rows=14 loops=1)
 -> Hash  (cost=1.05..1.05 rows=1 width=14) (actual time=0.021..0.021 rows=1 loops=1)
 Buckets: 1024  Batches: 1  Memory Usage: 1kB
 -> Seq Scan on dept  (cost=0.00..1.05 rows=1 width=14) (actual time=0.013..0.015 rows=1 loops=1)
 Filter: ((loc)::text = 'CHICAGO'::text)
 Rows Removed by Filter: 3
Total runtime: 0.128 ms
```

À la main ?

explain.depesz.com

explain.depesz.com

A tool for finding a real cause for slow queries.

[new explain](#) [history](#) [help](#) [about](#) [contact](#)

Donate

Result: rFS

options

HTML	TEXT	STATS				
#	exclusive	inclusive	rows x	rows	loops	node
1.	0.032	0.069	↓ 1.5	6	1	→ Hash Join (cost=1.06..2.29 rows=4 width=27) (actual time=0.050..0.069 rows=6 loops=1) Hash Cond: (emp.deptno = dept.deptno)
2.	0.016	0.016	↑ 1.0	14	1	→ Seq Scan on emp (cost=0.00..1.14 rows=14 width=23) (actual time=0.008..0.016 rows=14 loops=1)
3.	0.006	0.021	↑ 1.0	1	1	→ Hash (cost=1.05..1.05 rows=1 width=14) (actual time=0.021..0.021 rows=1 loops=1) Buckets: 1024 Batches: 1 Memory Usage: 1kB
4.	0.015	0.015	↑ 1.0	1	1	★ → Seq Scan on dept (cost=0.00..1.05 rows=1 width=14) (actual time=0.013..0.015 rows=1 loops=1) Filter: ((loc)::text = 'CHICAGO'::text) Rows Removed by Filter: 3

Problèmes courants

```
SELECT * FROM t1 WHERE c1=1 AND c2=1
```

- c1 et c2 corrélés (code postal et ville)
- Pas de statistiques là-dessus pour le moment
- Si possible, éviter les clauses where sur les colonnes inutiles
- Créer une colonne supplémentaire ou un index fonction des colonnes corrélées et interroger dessus :-)
- Un des sujets de développement:
http://wiki.postgresql.org/wiki/Cross_Columns_Stats

Questions ?

Marc Cousin, Dalibo
marc.cousin@dalibo.com

Problèmes courants

```
SELECT * FROM t1 WHERE c1+0 = c1;
```

```
SELECT * FROM t1 WHERE c2 || ' ' = c2;
```

- N'utilise pas les index
- N'utilise pas les statistiques, estimé à 0,5 % des enregistrements totaux
- Mauvaise pratique de toutes façons
- Si pas le choix, index sur fonction, qui aura les statistiques

Problèmes courants

```
SELECT * FROM t1 WHERE c2 LIKE 'x%';
```

- varchar_pattern_ops, text_pattern_ops
- CREATE INDEX idx ON t1 (c2
varchar_pattern_ops)
- Attention au collationnement (9.1+)

Problèmes courants

CREATE FUNCTION ... IMMUTABLE | STABLE | VOLATILE

- **IMMUTABLE** : à paramètres donnés, la fonction retourne toujours la même valeur (addition, concaténation, logarithme...)
- **STABLE** : à paramètres donnés, dans une requête, retourne le même résultat, et ne modifie pas la base (fonction de recherche dans la base)
- **VOLATILE** : le reste

Volatilité

```
create function plusdeux (a int) returns int language plpgsql as
$$
BEGIN
 RETURN a+2;
END
$$;
```

```
explain analyze select * from t1 where c1<plusdeux(5);
```

QUERY PLAN

```
-----
Seq Scan on t1 (cost=0.00..267.50 rows=333 width=4) (actual time=0.095..5.037
rows=6 loops=1)
  Filter: (c1 < plusdeux(5)) ← Exécuté pour chaque ligne !
  Rows Removed by Filter: 994
Total runtime: 5.087 ms
```

Volatilité

```
create function plusdeux (a int) returns int stable language plpgsql as
$$
BEGIN
 RETURN a+2;
END
$$;
```

```
explain analyze select * from t1 where c1<plusdeux(5);
```

QUERY PLAN

Index Only Scan using t1_pkey on t1 (cost=0.25..8.62 rows=7 width=4) (actual
time=0.050..0.051 rows=6 loops=1)

Index Cond: (c1 < plusdeux(5))

Heap Fetches: 6

Total runtime: 0.074 ms

C'est une constante.
On peut utiliser un index.
Mais le planner ne connaît pas sa
valeur au moment du calcul du plan

Presque 100 fois plus rapide

Volatilité

```
create function plusdeux (a int) returns int immutable language plpgsql as
$$
BEGIN
 RETURN a+2;
END
$$;
```

```
explain analyze select * from t1 where c1<plusdeux(5);
```

QUERY PLAN

Index Only Scan using t1_pkey on t1 (cost=0.00..8.37 rows=7 width=4) (actual
time=0.011..0.015 rows=6 loops=1)

Index Cond: (c1 < 7)

Heap Fetches: 6

Total runtime: 0.051 ms

← C'est une constante, connue dès la
planification. On peut donc choisir le
meilleur plan possible