

Oracle SQL Tuning for Developers Workshop (D73549)

ID D73549 Preis CHF 2'484.- (exkl. MwSt.) Dauer 3 Tage

Zielgruppe

- PL/SQL Developer
- Database Designers
- Developer
- Data Warehouse Developer

Kursziele

- Choose an appropriate SQL tuning approach
- Gather and interpret session statistics using the SQL trace facility
- Identify the SQL statements that perform poorly
- Use tuning techniques to tune inefficient SQL statements
- Interpret Execution Plans
- Describe the Oracle optimizer fundamentals
- Manage SQL performance through changes

Kursinhalt

- Introduction to SQL Tuning
- Using SQL Trace Facility and TKPROF
- Understand Basic Tuning Techniques
- Optimizer Fundamentals
- Understanding Serial Execution Plans
- Optimizer: Table and Index Access Paths
- Optimizer: Join Operations
- Other Optimizer Methods
- Optimizer Statistics
- Using Bind Variables
- SQL Plan Management

Weltweite Trainingscenter

Fast Lane Institute for Knowledge Transfer GmbH

Husacherstrasse 3
CH-8304 Wallisellen
Tel. +41 44 832 50 80

info@flane.ch, <https://www.flane.ch>