

DB2 性能分析报告

目 录

1	文档版本	4
2	文档概述	错误! 未定义书签。
3	分析概述	4
4	数据库 Layout 分析	4
4.1	表空间基本信息	4
4.2	表空间的存储架构	5
4.3	分析与建议	6
5	系统总体性能分析	6
5.1	系统负载分析	6
5.1.1	总体负载	6
5.1.2	UOW 负载	7
5.1.3	总结与建议	8
5.2	缓冲池性能分析	8
5.2.1	缓冲池总体性能分析	8
5.2.2	总结与建议	10
5.3	锁与排序分析	11
5.3.1	总体性能	11
5.3.2	实时性能	11
5.3.3	总结与建议	12
5.4	异步 IO&脏页清除性能分析	13
5.4.1	总体性能	13
5.4.2	实时性能	13
5.4.3	总结与建议	14
5.5	统计信息更新信息	14
5.5.1	更新状态	14
5.5.2	建议	14

6	SQL 性能分析	14
6.1	表分析	14
6.1.1	表分类	14
6.1.2	总结与建议	16
6.2	索引分析	16
6.2.1	索引基本信息	16
6.2.2	索引扫描信息	17
6.3	SQL 分析	17

1 文档版本

版本	日期/时间	作者	描述

2 分析概述

分类	概述	级别	优化难易性	原因	建议
数据库 Layout	数据库总体 layout 未达到最优设计，但目前未产生性能瓶颈	低	高	历史遗留	可借助其他项目机会进行重新架构优化，如服务器与存储迁移等。
系统总体性能分析	系统总体性能不符合预期	中	中	主要原因为系统中存在大量效率低下 SQL，导致系统总体性能下降	1 运维角度 增加缓冲池外无其他优化空间。 2 日常运维方面及时更新统计信息，重点关注 SQL 性能分析部分涉及到的表。
SQL 性能分析	SQL 性能问题明显	高	低	SQL 未使用索引，或业务设计索引不合理	应用开发 参考 SQL 优化建议，进行相关优化

3 数据库 Layout 分析

3.1 表空间基本信息

ID	名称	页大小	缓存池	对象数
0	SYSCATSPACE	8192	1	393
2	USERSPACE1	8192	1	1
5	DATAODTBS32K	32768	4	96
6	DATAESTBS8K	8192	2	365
7	DATAMXTBS16K	16384	3	5
8	DATAIMGTBS16K	16384	3	2
9	DATAHDTBS32K	32768	4	194
11	SYSTOOLSPACE	8192	1	4

其中 DATAODTBS32K、DATAESTBS8K、DATAHDTBS32K 为主要业务表空间,表空间对象个数分别为 96、365、194 个。

3.2 表空间的存储架构

ID	名称	容器 ID	容器	对应 LV 信息	对应 Hdisk
0	SYSCATSPACE	0	/hddata/admstbs/syscat/syscatspace.dat	hddata_lv	Hdisk3-8
1	TEMPSPACE1	0	/hddata/databases/db2inst1/NODE000/ADMSDB/T0000001/C000000	hddata_lv	Hdisk3-8
2	USERSPACE1	0	/hddata/databases/db2inst1/NODE000/ADMSDB/T0000002/C000000	hddata_lv	Hdisk3-8
3	SYTMPTBS16K	0	/hddata/admstbs/SYSTMPTBS16K	hddata_lv	Hdisk3-8
4	USRTMPTBS32K	0	/hddata/admstbs/USRTMPTBS32K	hddata_lv	Hdisk3-8
5	DATAODSTBS32K	0	/dev/rhdods1_lv	hdods1_lv	Hdisk3-8
5	DATAODSTBS32K	1	/dev/rhdods2_lv	hdods2_lv	Hdisk3-8
5	DATAODSTBS32K	2	/dev/rhdods3_lv	hdods3_lv	Hdisk3-8
6	DATAESTBS8K	0	/dev/rhdes1_lv	hdes1_lv	Hdisk3-8
6	DATAESTBS8K	1	/dev/rhdes2_lv	hdes2_lv	Hdisk3-8
7	DATAMXTBS16K	0	/dev/rhdmx1_lv	hdmx1_lv	Hdisk3-8
7	DATAMXTBS16K	1	/dev/rhdmx2_lv	hdmx2_lv	Hdisk3-8
7	DATAMXTBS16K	2	/dev/rhdmx3_lv	hdmx3_lv	Hdisk3-8
7	DATAMXTBS16K	3	/dev/rhdmx4_lv	hdmx4_lv	Hdisk3-8
7	DATAMXTBS16K	4	/dev/rhdmx5_lv	hdmx5_lv	Hdisk3-8
8	DATAIMGTBS16K	0	/dev/rhdimg1_lv	hdimg1_lv	Hdisk3-8
8	DATAIMGTBS16K	1	/dev/rhdimg2_lv	hdimg2_lv	Hdisk3-8
8	DATAIMGTBS16K	2	/dev/rhdimg3_lv	hdimg3_lv	Hdisk3-8
8	DATAIMGTBS16K	3	/dev/rhdimg4_lv	hdimg4_lv	Hdisk3-8
9	DATAHDTBS32K	0	/dev/rhdtb1_lv	hdtb1_lv	Hdisk3-8

9	DATAHDTBS32 K	1	/dev/rhdtb2_lv	hdtb2_lv	Hdisk3-8
10	DATAIDXTBS16 K	0	/dev/rhidx1_lv	hidx1_lv	Hdisk3-8
10	DATAIDXTBS16 K	1	/dev/rhidx2_lv	hidx2_lv	Hdisk3-8
10	DATAIDXTBS16 K	2	/dev/rhidx3_lv	hidx3_lv	Hdisk3-8
10	DATAIDXTBS16 K	3	/dev/rhidx4_lv	hidx4_lv	Hdisk3-8
11	SYSTOOLSPACE	0	/hddata/databases/db2inst1/NODE000/ADMSDB/T0000011/C0000000	hddata_lv	Hdisk3-8
12	SYSTOOLSTMP SP	0	/hddata/databases/db2inst1/NODE000/ADMSDB/T0000012/C0000000	hddata_lv	Hdisk3-8

3.3 分析与建议

数据库 Layout 未达到最优的设计，但目前不存在性能瓶颈。在条件允许的情况下，可以考虑迁移数据库重新布局数据库物理设计。

4 系统总体性能分析

4.1 系统负载分析

4.1.1 总体负载

平均负载

最大连接数	每秒事务量	平均结果集	有效索引读
445	16	33.55017134	490

系统总体有效索引读取值为 **490**，远远超过 OLTP 预期，说明系统中存在大量的全表扫描或者不合理的索引。详细分析请参考<<SQL 性能分析>>章节。

实时负载

HOT_TIMESTAMP	CONNECTIONS_TOP	TRANSACTIONPERSECOND	AVG_RESULT_SET	IREF
14:04:04	445	0	10	800
14:14:04	445	0	12	995
14:24:04	445	0	11	737
14:44:05	445	0	11	817
14:54:05	445	0	12	1387
15:04:05	445	0	8	1542
15:24:06	445	0	13	1704

多年 Unix/Linux 经验,丰富 MiddleWare /DataBase 经验,现居广州.

技术博客: <http://www.evanjiang.net> QQ: 438549233

Skype/MSN:zymb_zy@hotmail.com Mail: zymb_zy@163.com

15:34:06	445	0	10	1470
15:44:06	445	0	9	918
16:04:07	445	0	9	685
16:14:07	445	0	10	988
16:34:08	445	0	13	336
16:44:08	445	0	17	180
16:54:08	445	0	19	101
17:04:08	445	0	17	231

数据库负载曲线

该系统在数据采集阶段连接数趋于稳定，主要工作负载为 SQL 查询负载。

在数据采集阶段，数据库的有效索引读取远远超过预期，系统中可能存在大量的全部扫描或不合理索引。具体分析请参考<<SQL 性能分析>>章节。

4.1.2 UOW 负载

UOW 平均信息

SQL 个数	UDI 个数	返回结果集	读取行数
0	0.526400336	23.33371221	11454.40505

系统平均每个 UOW 返回 23 行结果集，但实际读取行数为 11454，系统中存在性能异常的 SQL 语句消耗了大量的数据库 IO 成本，数据库存在潜在的性能问题。具体分析请参考<<SQL 性能分析>>。

UOW 实时信息

SNAPSHOT_TIMESTAMP	NUM_SQL	AVG_UID_UOW	AVG_SET_UOW	AVG_READ_UOW
14:04:04	0	0	8	6653
14:14:04	0	0	9	9604
14:24:04	0	0	9	6734
14:44:05	0	0	9	7450
14:54:05	0	0	9	12956

多年 Unix/Linux 经验,丰富 MiddleWare /DataBase 经验,现居广州.

技术博客: <http://www.evanjiang.net> QQ: 438549233

Skype/MSN:zymh_zy@hotmail.com Mail: zymh_zy@163.com

15:04:05	0	0	7	11227
15:24:06	0	0	10	18271
15:34:06	0	0	8	12973
15:44:06	0	0	8	7395
16:04:07	0	0	7	5232
16:14:07	0	0	8	7994
16:34:08	0	0	10	3469
16:44:08	0	0	12	2260
16:54:08	0	0	13	1336
17:04:08	0	0	11	2683

UOW 负载曲线

系统中平均每个 UOW 读取行数较多，不符合预期，系统中存在大量的全部扫描或不合理索引。具体分析请参考<<SQL 性能分析>>章节。

4.1.3 总结与建议

系统总体负载与预期不符，有效索引读取于读选比例严重过高，说明大部分 SQL 语句使用不合理的索引或者全表扫描消耗了大量的 IO 与 CPU 资源。具体优化建议请参考<<SQL 性能分析>>章节。

4.2 缓冲池性能分析

4.2.1 缓冲池总体性能分析

平均性能

缓冲池命中率	包缓存命中率	数据字典缓存命中率
--------	--------	-----------

多年 Unix/Linux 经验,丰富 MiddleWare /DataBase 经验,现居广州.

技术博客: <http://www.evanjiang.net> QQ: 438549233

Skype/MSN:zymh_zy@hotmail.com Mail: zymh_zy@163.com

99.06	63.6215	99.99
-------	---------	-------

BP 平均读时间	BP 平均写时间	BP 直接读时间	BP 直接写时间
0.54	7.08	0	0

包缓存实时性能

SNAPSHOT_TIMESTAMP	BUFFERPOOL_HIT_RATIO	PACKAGE_CACHE	CATALOG_CACHE
2015/10/21 14:03	56.79	55.53	99.89
2015/10/21 14:33	58.64	59.24	99.95
2015/10/21 15:03	59.43	62.01	99.95
2015/10/21 15:33	58.95	61.69	99.97
2015/10/21 16:03	61.61	62.66	99.98
2015/10/21 17:03	63.08	54.21	99.98
2015/10/21 17:33	59.1	57.72	99.9
2015/10/21 18:03	63.47	55.81	99.84
2015/10/21 18:33	55.1	58.29	99.84
2015/10/21 19:03	59.68	58.33	99.83
2015/10/21 19:33	68.43	65.95	99.92
2015/10/21 20:33	56.17	63.27	99.95
2015/10/21 21:03	57.81	68.91	99.78
2015/10/21 21:33	52.55	71.49	99.76
2015/10/21 22:03	56.96	65.23	99.76

缓存命中率曲线

系统总体 Package 的命中率较低, 目前系统使用的为 165M 值, 系统中可能存在较多的 SQL 硬解析内容, 在 SQL 开发方面。同时建议增加 pckcachesz 到 256M。

平均读写时间实时性能

SNAPSHOT_TIMESTAMP	BP_AVERAGE_READTIME	BP_AVERAGE_WRITE_TIME	DIRECT_READ_TIME_MS	DIRECT_WRITE_TIME_MS
	0.54	7.08	0	0

多年 Unix/Linux 经验, 丰富 MiddleWare / DataBase 经验, 现居广州.

技术博客: <http://www.evanjiang.net> QQ: 438549233

Skype/MSN: zymh_zy@hotmail.com Mail: zymh_zy@163.com

14:04:04	0.08	0.73	0.01	0
14:14:04	5.28	0	0.02	0
14:24:04	3.48	0	0.01	0
14:44:05	5.02	1.18	0.02	0
14:54:05	8.42	0	0.01	0
15:04:05	7.66	0	0.01	0
15:24:06	11.5	0	0.01	0
15:34:06	2.84	1.74	0.02	0
15:44:06	8.89	0	0.01	0
16:04:07	8.58	0	0.01	0
16:14:07	1.34	0	0.01	0
16:34:08	7.87	0	0.05	0
16:44:08	9.63	0	0	0
16:54:08	8.33	0	0.05	0
17:04:08	9.91	0	0.07	0

缓冲池 IO 曲线

表空间平均写入时间大部分低于 10MS，部分情况下超过 10MS，基本 OLTP 预期，建议进一步监控 share_iv 的读写性能，同时在优化 SQL 后继续监控。

4.2.2 总结与建议

增加包缓存到 256M，同时进一步监控包缓存命中率。

4.3 锁与排序分析

4.3.1 总体性能

锁升级	锁超时	死锁	排序溢出	UOW 排序个数
276	154	758	2.10175	0.434057884

4.3.2 实时性能

SNAPSHOT_TIME STAMP	LOCK_ESCALS	LOCK_TIMEOUT	DEADLOCK	SORTOV ERFLO W	SORT_P_UO W
14:04:04	0	0	0	0.98	0.219119227
14:14:04	0	0	0	1.06	0.224530643
14:24:04	0	0	0	0.6	0.20685126
14:44:05	0	0	0	1.73	0.166435958
14:54:05	0	0	0	0.94	0.196609076
15:04:05	0	0	0	0.56	0.211872113
15:24:06	0	0	0	1.08	0.237245221
15:34:06	0	0	0	0.79	0.311261954
15:44:06	0	0	0	0.49	0.20434392
16:04:07	0	0	0	0.77	0.215795376
16:14:07	0	0	0	0.51	0.238889161
16:34:08	0	0	0	2.22	0.238850962
16:44:08	0	0	0	1.88	0.178313852
16:54:08	0	0	0	0.88	0.175523601
17:04:08	0	0	0	0.98	0.178007717

数据采集阶段数据库的锁性能良好，但排序溢出超过 1%，建议优化 SQL，减少相关的排序操作。

4.3.3 总结与建议

系统在数据采集时间段，锁相关性能良好。平均每个 UOW 排序略微超出预期，可能是由系统中大部分 SQL 语句使用不合理的索引或者全表扫描导致。具体优化建议请参考 <<SQL 性能分析>> 章节。

4.4 异步 IO&脏页清除性能分析

4.4.1 总体性能

异步读时间	异步写时间	异步写入百分比	脏页偷取率
0.21	7.48	93.69	9.47

4.4.2 实时性能

SNAPSHOT_TIMESTAMP	ASYNC_AVERAGE_READTIME	ASYNC_AVERAGE_WRITETIME	ASYNC_WRITE	BAD_TRIGGER
14:04:04	0.06	0.73	99.5	93.33
14:14:04	0.76	0	0	0
14:24:04	0.3	0	0	0
14:44:05	0.95	1.17	98.25	90.9
14:54:05	1.02	0	0	0
15:04:05	1.12	0	0	0
15:24:06	1.07	0	0	0
15:34:06	0.33	1.22	36.55	85.71
15:44:06	1.31	0	0	0
16:04:07	0	0	0	0
16:14:07	1.04	0	0	0
16:34:08	0.37	0	0	0
16:44:08	3.83	0	0	0
16:54:08	1.79	0	0	0
17:04:08	3.7	0	0	0

4.4.3 总结与建议

异步写入时间较长，建议优化 SQL 后继续监控。脏页清除较为频繁，该问题与总体负载中有效索引读取效率较低有关，有关建议请参考相关章节。

4.5 统计信息更新信息

4.5.1 更新状态

自动更新	未更新表个数 (30 天)
NO	0

4.5.2 建议

目前系统统计信息收集状况良好，无未及时收集的统计信息。

5 SQL 性能分析

5.1 表分析

5.1.1 表分类

表扫描次数较多的表

模式名	表名	扫描次数
HDUSR	SM_SERVICE_REG_TB	1642462
HDUSR	SM_TABLE_DEF_TB	844513
ES	ZDJD063_KKJD	433138
ES	ZDJD048_DQTQZQJD	355428
HDUSR	FL_MON_DATA_TB	351069
ES	QZBL002_XEPTDJ	165599
HDUSR	SM_TELLER_TB	154156
HDUSR	SM_NOTICE_TB	147676
ES	ZDJD076_XHJD	137351
ES	QZBL001_DEDJ	134901

读写总次数较多的表

模式名	表名	读取	插入	更新	删除
RT	RT_ETDATA_TB	2.70745E+11	878937	5078976	0
ODS	CDTM22	1.90228E+11	948611	6	222900
HDUSR	BP_VOUCHER_CHK_TB	36177301146	56651	60248	201

多年 Unix/Linux 经验,丰富 MiddleWare /DataBase 经验,现居广州.

技术博客: <http://www.evanjiang.net> QQ: 438549233

Skype/MSN:zymh_zy@hotmail.com Mail: zymh_zy@163.com

HDUSR	FL_FLOW_TEMP_TB	30362342647	37840012	124229954	0
ES	ARMS_OPERWORKTIME_TB	26505160914	11	48	0
HDUSR	BP_TMPDATA_1_TB	21161886578	4079870	9097523	9925
HDUSR	ACC_COMPARISON	16243925164	2956851779	50	8020280
ES	ARMS_YJ012	12686456766	11437	72432	11448
ODS	DPSFMACST	11712730604	1200773	1035096	308
HDUSR	SM_ORGAN_TB	11416876433	11	323689	0

读次数较多的表

模式名	表名	读取
RT	RT_ETDATA_TB	2.70745E+11
ODS	CDTM22	1.90228E+11
HDUSR	BP_VOUCHER_CHK_TB	36177301146
HDUSR	FL_FLOW_TEMP_TB	30362342647
ES	ARMS_OPERWORKTIME_TB	26505160914
HDUSR	BP_TMPDATA_1_TB	21161886580
HDUSR	ACC_COMPARISON	16243925164
ES	ARMS_YJ012	12686456766
ODS	DPSFMACST	11712730604
HDUSR	SM_ORGAN_TB	11416876433

写次数较多的表

模式名	表名	插入	更新	删除
HDUSR	ACC_COMPARISON	2956851779	50	8020280
ODS	PFSFTPJRN	13193820	0	242366882
BRAS	PFSFTPJRN	13193820	0	219029035
HDUSR	FL_FLOW_TEMP_TB	37840012	124229954	0
ODS	PFSFTCJRN	23729736	0	96541834
ODS	DPSFMACDC	23781800	54650232	23571704
ODS	GLSFMFDL	5333297	0	87409202
BRAS	PFSFTCJRN	10147668	9410413	62640764
HDUSR	FL_FLOW_TB	37840012	6144459	31870700
RT	RT_TMPBALANCE_TB	60992198	82	0

发生行迁移访问较多的表

表模式	表名	总溢出	溢出比	创建溢出	重组
HDUSR	FL_FLOW_TEMP_TB	5796453382	18.98	7802093	106653151
RT	RT_ETDATA_TB	5370153870	1.98	17427	791981
HDUSR	SM_ORGAN_TB	4385001849	38.4	80	10636
ES	ARMS_YJ012	892737765	7.03	916	12517
ES	ZDJD063_KKJD	585050769	5.31	58474	929924
ES	ZDJD048_DQTQZQJD	274843705	3.43	33061	597898
ES	ARMS_YJ012_MX	145466281	14.37	159262	2093536

ES	QZBL002_XEPTDJ	77009146	7.2	13439	186071
HDUSR	FL_FLOW_TB	64539086	0.81	449978	5464137
ES	ZDJD076_XHJD	44198236	3.36	14009	193320

水位较高的表

表名	行页数	总页数	写入页	写入比	溢出	记录数
ARMS_YJ019_TMP	84	522	438	83.9	0	4403
ZDJD067_NBZJZJD	29	269	240	89.21	0	998
SM_USERS_TB	10	69	59	85.5	0	2786
BISFMCXDJ	30	74	44	59.45	0	16324
ARMS_YJ014_TMP	1	32	31	96.87	0	12
ARMS_YJ027_TMP	1	32	31	96.87	1	8
ARMS_YJ028_TMP	1	32	31	96.87	0	6
ARMS_YJ024_TMP	2	32	30	93.75	0	13
ZDJD072_PZZFJD	2	32	30	93.75	0	13
ARMS_YJ003_TMP	3	32	29	90.62	0	22

没有索引的表

编号	模式名	表名
1	BRAS	GLSFMFBAL
2	BRAS	GLSFMFDTL
3	BRAS	GLSFMGDAT
4	BRAS	TLTM2
5	CS	JH_CS_YCJKYWCSZB
6	CS	ZDJD001_CQBL
7	DB2INST1	ADVISE_TABLE
8	DB2INST1	ADVISE_WORKLOAD
9	DB2INST1	EXPLAIN_ACTUALS
10	DS	ABS_QRYID_RECORD_INFOR

5.1.2 总结与建议

针对以上涉及到的表，在运维角度应及时保持统计信息收集的实时性，并在日常运维中针对以上表的 SQL 进行着重关注。

同时针对无索引的表建议业务部门从业务角度出发，进行优化业务建立合适的索引，减少系统资源的消耗。

5.2 索引分析

5.2.1 索引基本信息

非分区索引(DPF range 分区表的分区索引也包含在内)DDL 信息,包括索引列中不重复的

值有多少个, 索引的离散值率(越大表示离散值越高, 越趋近唯一)

索引定义.xls

5.2.2 索引扫描信息

非分区索引(DPF range 分区表的分区索引也包含在内)的使用信息, 包括检索次数, 索引的离散值率(越大表示离散值越高, 越趋近唯一)

索引使用信息.xls

从来没被扫描过的索引

未扫描索引建议.xls

从来没被使用过的索引

未使用索引建议.xls

5.3 SQL 分析

SQL 语句	级别	类型	分类	建议
SELECT * FROM (SELECT ROWNUMBER()OVER(as rownumber_ , temp.* FROM (select cast(OCCUR_DATE as varchar(30)), cast(OCCUR_TIME as varchar(30)), cast(SITE_NO as varchar(30)), cast(OPERATOR_NO as varchar(30)), cast(FLOW_ID as varchar(30)), cast(TX_CODE as varchar(30)), cast(CUSTOMER_ID	高	动态 S Q L	执行时间长 排序溢出 全表扫描	成本分析 该 SQL 语句成本相对较高 Estimated Cost = 3185.867432 Estimated Cardinality = 0.196439 执行计划分析 TBSCAN (5) 3185.86 108713 n/a Table: ES

<pre> as varchar(30)), ACCOUNT, ACCT_NO, cast(CHKTEL_NO as varchar(30)), cast(NOTE as varchar(30)), MODEL_ID, MODEL_NAME, cast(MODEL_LEVEL as varchar(30)), MODELROW_ID, RELATE_MODELID, RELATE_MODELROWID, cast(BUSI_DATA_DATE as varchar(30)), cast(CREATE_DATE as varchar(8)), cast(CREATE_TIME as varchar(30)), ALERT_USER, cast(ALERT_DATE as varchar(30)), ALERT_CONTENT, cast(FORM_TYPE as varchar(30)), cast(LIST_FLAG as varchar(30)), cast(ALERT_TIME as varchar(30)), cast(FORM_ID as varchar(30)), ISHANDLE, ALERT_USERNAME, SEQ_ID from ES.ARMS_YJ038_MX where 1=1 and MODEL_ID ='164' and RELATE_MODELID ='163' and RELATE_MODELROWID ='173551' and site_no in('078010000' , '078010101', '078010200', '078010201', '078010202', '078010203', '078010204', '078010205', '078010206', '078010207', '078010208', '078010209', '078010210', '078010211', '078010300', '078010301', '078010400', '078010401', '078010500', '078010501', '078010600', '078010601', '078010700', '078010701', '078010800', '078010801', '078010802', '078010900', '078010901', '078011000', '078011001', '078011100', </pre>			<p>ARMS_YJ038_MX</p> <p>该 SQL 对 ES.ARMS_YJ038_MX 进行了全表扫描,未使用合理的 SQL 索引.</p> <p>建议</p> <p>针对 where 条件结合业务逻辑创建合理的索引进行优化.</p>
---	--	--	---

<pre> '078011101', '078011200', '078011201', '078011300', '078011301', '078011400', '078011401', '078011500', '078011501', '078011600', '078011601', '078011700', '078011701', '078011800', '078011801', '078011900', '078011901', '078012000', '078012001', '078012100', '078012101', '078012200', '078012201', '078012300', '078012301', '078012400', '078012401', '078012500', '078012501', '078012600', '078012601') ORDER BY OCCUR_DATE, SITE_NO, OPERATOR_NO, DECIMAL(TRIM(CASE WHEN FLOW_ID=" THEN 0 WHEN FLOW_ID IS NULL THEN 0 ELSE FLOW_ID END)) WITH UR)as temp) where l=1 and rownumber_>0 and rownumber_<=10 </pre>				
<pre> SELECT * FROM ((SELECT TMP1.* , ROW_NUMBER()OVER()AS ROW FROM (SELECT * FROM (SELECT T.BATCH_ID, T.BUSINESS_ID, T.OCCUR_DATE, T.SITE_NO, T.OPERATOR_NO FROM HDUSR.CC_TMPBATCH_TB T WHERE T.PROGRESS_FLAG=? AND T.BATCH_LOCK=? AND T.BATCH_COMMIT=? </pre>	低	动态SQL	执行次数较多	<p>成本分析</p> <p>该 SQL 成本相对适中,但还存在优化空间 Estimated Cost = 17.380733 Estimated Cardinality = 0.200000</p> <p>执行计划分析</p> <pre> 501 * n/a TBSCAN 2 (6) n/a 7.84554 Table: HDUSR 501 CC_TMPBATCH_TB n/a Table: HDUSR </pre>

<pre>AND T.NEED_PROCESS=? AND T.IS_INVALID=? AND EXISTS (SELECT 1 FROM HDUSR.FL_MON_DATA_TB C WHERE SUBSTR(C.OCCUR_DATE, 1, 6)=T.OCCUR_DATE AND C.OP_FLAG=?)AS TMP)AS TMP1))AS TMP3 WHERE TMP3.ROW BETWEEN 1 AND 500</pre>			<p>FL_MON_DATA_TB HDUSR.FL_MON_DATA_TB 表使用全表扫描 建议 针对 where 条件创建适当的索引</p>
--	--	--	---