

DATA

db2batch - Benchmark Tool

Éric Lopes de Castro

DBA DB2 at Perallis

eric.lopes@perallis.com

COMPLEXITY

Where is the bottleneck in my SQL DML ?

db2batch can measure the time to answer all these questions!

Why is it so slow today?

How long does my SQL take ?

Social Media Example

Statements have 3 phases

DATA

db2batch main options

- -d | database
- -f | file with the sql statements
- -iso | isolation level: CS
- -i | format of measured elapsed times: Complete
- -o | options
 - f – row fetch
 - r – rows out
 - p – perfil detail
 - o – query optimization class

Statements example

Find the names of all who are friends with someone named Gabriel.

Find the names who lives in US

Who has more friends worldwide ?

Find all the information about person who has the ID 5239306

Statements example


```
select name from person where id in (select id2 from person  
inner join friend on person.id=friend.id1 where name =  
'GABRIEL');
```


```
select name from person where country = 'US'
```


```
select max(n) from (select count(*) as n,id from (select p1.id  
from person p1,friend f1,person p2 where p1.id=f1.id1 and  
f1.id2=p2.id and exists (select * from person p3 where  
p3.country <> p2.country and p1.country=p2.country)) group  
by id)
```


```
select * from person where id = 5239306
```

db2batch file example

```
--#SET ROWS_OUT 0
--#SET PERF_DETAIL 1
select name from person where id in (select id2 from person inner join
friend on person.id=friend.id1 where name = 'GABRIEL');

select name from person where country = 'US';

select max(n) from (select count(*) as n,id from (select p1.id from person
p1,friend f1,person p2 where p1.id=f1.id1 and f1.id2=p2.id and exists
(select * from person p3 where p3.country <> p2.country and
p1.country=p2.country)) group by id;


select * from person where id = 5239306;
```

```
$ db2batch -d social -f social.sql -iso CS -i complete -o o 9
```

db2batch output

```
db2hadr@server1:~  
* Timestamp: Thu Mar 07 2013 23:12:03 BRT  
  
--#SET ROWS_OUT 0  
  
--#SET PERF_DETAIL 1  
  
* SQL Statement Number 1:  
  
select name from person where id in (select id2 from person inner join friend on p  
NAME  
  
* 5541 row(s) fetched, 0 row(s) output.  
* Prepare Time is: 0.110081 seconds  
* Execute Time is: 3.013481 seconds  
* Fetch Time is: 1.179951 seconds  
* Elapsed Time is: 4.303513 seconds (complete)
```

Output Graphic

When can you use db2batch?

- Answer precision time of SQL
- Show to the users if the bottleneck is on database or not
- Attack the right SQL phase to tune your SQL

If you enjoyed and learned!!
vote Éric !! ☺
Thank you!

Éric Lopes de Castro
eric.lopes@perallis.com
mobile: +55 15 8114-8605

