数据库智能优化设计方案

沉睡的大熊/258428852

目的

将数据库优化自动化

1.根据DB日志和系统状态监控，进行综合统计分析

2.给出对应的优化策略，并提供操作建议和入口

目标包括

 1.数据库设计和SQL优化-表设计优化；索引新建、合并、删除

 2.数据库参数优化建议

 3.其他合理化建议：如读写分离、分表、分库等

主要步骤

1.统计分析日志和系统状态

2.给出优化建议

3.与前端展示系统进行接口交互

执行方案

1.分析SQL执行记录日志

针对每个表统计插入/更新/读取等操作的次数和比例

分析查询/更新热点数据

方案：抽取执行SQL语句（去掉具体条件取值），按不同的时间区间（如每小时或每天，可动态调整）统计出每条SQL语句的执行次数和执行频率。统计出每个表不同操作类型（插入/更新/读取等）的次数和比例。分析出查询和更新的热点数据。给出表结构设计优化和SQL优化建议，重点是索引的建立和调整。

重点关注分析数据库慢查询记录，做出合理调整，并预测性能提高幅度。

分析系统瓶颈

按时间区间统计系统运行状态，包括数据库所在机器I/O分析和CPU内存等主要参数监控。分析系统是否存在高峰瓶颈。若存在瓶颈，给出数据库调整方案。如数据库架构调整：读写分离、分表、分库等。

提供和系统其他部分接口（由web端提供数据界面展示和优化操作入口）

数据库执行频率统计数据

系统监控状态统计数据

提供优化建议并提供优化操作入口

 4.Oralce数据库中的索引技术
　　SQL优化的目的在于寻找SQL语句最优化的访问路径。使用索引是减少SQL负载最有效的方法之一。一方面，索引能减少数据的读取量；另一方面对于需要进行排序操作的结果集，可以直接使用索引而不用对结果集进行排序操作。
　　在提升系统性能的同时，索引也会增加系统的负担：
　　（1）创建、维护索引需要耗费系统时间；
　　（2）存储索引需要额外的磁盘空间；
　　（3）对数据进行增、删、改操作的同时，需动态维护索引，进而降低了数据维护操作的速度。
　　因此，索引一定要在对应用程序进行细致分析的基础之上按需创建，并且随着应用的扩展和数据规模的扩大，对索引进行动态调整。医院信息系统以联机事务处理应用为主，对表的插入操作特别多，过多创建索引会影响插入操作的速度，考虑到这一点，初始创建表结构的时候，部分表只建立主键索引，随着数据量的增多，查询性能问题就可能会暴露出来。
　　索引的选择性是索引列里不同值的数目与表中记录数的比，基于代价的查询优化器根据索引的选择性进行访问路径分析，选择最佳的执行路径。索引的选择性越高，针对每个不同值返回的行也就会越少，执行效率就越高。索引的选择性可以通过创建组合索引来提高，但如果被加入到组合索引的附加列并没有显著改善选择性，使用额外列的代价会超出收益。

索引的合理有效使用在应用系统开发实施过程中是至关重要的。合理的索引大幅提升系统性能,不合理的索引不仅会导致系统性能下降,甚至可能导致数据库系统的崩溃。数据库管理员需要认真分析系统应用，定位影响系统性能的关键点，有的放矢加以解决。“优化”并不是“一劳永逸”的，随着数据的增长、应用的调整，需要对索引进行再次优化，以满足当时效率上的要求。

数据模型

1.主机和Table对应关系表

2.Table具体使用情况

按如下时间间隔统计操作

最近六小时（间隔五分钟）

最近一天（间隔十五分钟）

最近两星期（间隔两小时）

TPS（每秒钟请求数，热点操作）

Select

Insert

　　

Update

　　

Delete

　　

Join

慢查询

频率

类型

语句

平均响应时间

3.Table总体使用情况

读写比例

热点数据

查询字段

条件字段

缓存命中率

4.主机CPU&内存压力状况

按如下时间间隔统计操作

最近六小时（间隔五分钟）

最近一天（间隔十五分钟）

最近两星期（间隔两小时）

CPU

内存

重点关注CPU高峰时间的SQL执行情况

