

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Parallel-Enabled Pipelined
Table Functions im Praxiseinsatz

Dipl.-Inf. Karin Patenge | Leitende Systemberaterin
karin.patenge@oracle.com | @kpatenge | oracle-spatial.blogspot.de
Oracle Deutschland B.V. & Co. KG | Potsdam
DOAG Konferenz 2015 | Nürnberg | 17.-20. November 2015

Präsentation

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for
information purposes only, and may not be incorporated into any contract. It is not a
commitment to deliver any material, code, or functionality, and should not be relied upon
in making purchasing decisions. The development, release, and timing of any features or
ŦǳƴŎǘƛƻƴŀƭƛǘȅ ŘŜǎŎǊƛōŜŘ ŦƻǊ hǊŀŎƭŜΩǎ ǇǊƻŘǳŎǘǎ ǊŜƳŀƛƴǎ ŀǘ ǘƘŜ ǎƻƭŜ ŘƛǎŎǊŜǘƛƻƴ ƻŦ hǊŀŎƭŜΦ

3 DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Agenda

1

2

3

4

Einführung in Table Functions

Evolutionsstufe 1: Pipelined Table Functions

Evolutionsstufe 2: Parallel-Enabled Pipelined Table Functions

Anwendungsbeispiele aus Kundenprojekten

Zusammenfassung und weiterführende Informationen

4

5

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

1

2

3

4

Einführung in Table Functions

Evolutionsstufe 1: Pipelined Table Functions

Evolutionsstufe 2: Parallel-Enabled Pipelined Table Functions

Anwendungsbeispiele aus Kundenprojekten

Zusammenfassung und weiterführende Informationen

5

5

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

ÅPL/SQL Funtionen, die sich ähnlich
verhalten wie SELECT-Statements

ÅRückgabewert sind ganze Tabellen
(Collections), anstatt skalarer Werte

ÅEingeführt mit Oracle DB Version 9i

ÅGrundlage ist der TABLE Operator

ÅCollection F Relationales Datenset
ïStruktur des Datensets F Objekttyp
ÅEinfache oder komplexe Objekttypen

ïWird an ein SELECT-Statement
übergeben

ÅSyntax:
select column_list from table

(tfunction_name (parameter_list))

/

-- oder

select column_list

from table (collection1) t1

 , table_name t2

 , table (collection2) t3

/

6

Table Functions

DOAG Konferenz 2015 in Nürnberg

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Demo

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

SDO_JOIN

ÅRückgabewert ist ein Objekt vom Typ SDO_ROWIDSET

ï TABLE OF SDO_ROWIDPAIR

CREATE TYPE SDO_ROWIDPAIR AS OBJECT (

ROWID1 VARCHAR2(24)

 ROWID2 VARCHAR2(24))

ÅBeispiel-Aufruf:
 SELECT /*+ ordered */ a.name, b.name
 FROM TABLE(SDO_JOIN(
 'counties','geom',
 'counties','geom',
 'mask=anyinteract')) c,
 counties a,
 counties b
 WHERE c.rowid1 = a.rowid and
 c1.rowid2 = b.rowid
ORDER BY a.name;

SDO_POINTINPOLYGON

ÅRückgabewert ist ein Objekt vom Typ
ANYDATASET

ï(Beliebige Anzahl von) Rückgabespalten definiert durch
Cursor (1. Spalte = LON, 2. Spalte = LAT)
SDO_POINTINPOLYGON(cur,geom_obj,tol,params)

 RETURN ANYDATASET;

ÅBeispiel-Aufruf:
 SELECT * FROM TABLE(SDO_POINTINPOLYGON(

 CURSOR(SELECT p.geom.sdo_point.x lon,

 p.geom.sdo_point.y lat,

 id

 FROM poi_tab p),

 SDO_GEOMETRY (2003,8307,));

8

Table Functions im Bereich Oracle Spatial and Graph
2 Beispiele für optimierte Funktionen

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Ausführungsverhalten

ÅTable Functions werden seriell abgearbeitet

ÅCollection wird immer komplett an das aufrufende Statement zurückgegeben

ÅMögliche Probleme

ïIn Abhängigkeit von der Größe der Collection

Ålänger dauern,

Åggf. größere Bereiche der PGA belegen und

Åes besteht keine Möglichkeit, die Abarbeitung zu parallelisieren.

9 DOAG Konferenz 2015 in Nürnberg

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Demo

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Ziel

ÅAntwortzeitverhalten weiter verbessern durch

ïPipelining,

ïStreaming und

ïParallelisierung

11 DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

1

2

3

4

Einführung in Table Functions

Evolutionsstufe 1: Pipelined Table Functions

Evolutionsstufe 2: Parallel-Enabled Pipelined Table Functions

Anwendungsbeispiele aus Kundenprojekten

Zusammenfassung und weiterführende Informationen

12

5

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Pipelining

ÅCollection wird nicht mehr als Ganzes an das aufrufende Statement
zurückgegeben, sondern zeilenweise

ÅStatement muss nun nicht mehr auf das Ende der Arbeitung der Funktion
warten

ÅKann sofort mit den zurückgegebenen Zeilen arbeiten

ÅSyntax:
ïCREATE-Befehl wird erweitert um das Schlüsselwort PIPELINED

ïDie einzelnen Zeilen der Collection werden mit PIPE ROW zurückgegeben

ïJede Funktion enthält einen RETURN-Befehl, auch wenn kein Wert zurückgegeben
wird.

13 DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Einfaches Beispiel: Berechnung von Fibonacci-Zahlen
/*

 * Berechnung Fibonacci Zahlen mit

 * Pipelined Table Function

 */

-- 1. Objecttyp definieren

create or replace type fibonacci_t

as table of number(10);

/

-- 3. Aufruf

select column_value fibonacci from

table(list_fibonacci (1000))

/

14 DOAG Konferenz 2015 in Nürnberg

-- 2. Pipelined Table Function definieren

create or replace function list_fibonacci (

 p_count in number)

return fibonacci_t pipelined -- Schlüsselwort PIPELINED

as

 n0 number :=0;

 n1 number :=1;

 n2 number :=0;

begin

 -- Schlüsselwort PIPE ROW

 pipe row(n0); -- Rückgabe Zeile 1 an Statement

 pipe row(n1); -- Rückgabe Zeile 2

 for i in n0 .. p_count - 3

 loop

 n2 := n0 + n1 ;

 pipe row(n2); -- Rückgabe jeder weiteren Zeilen

 n0 := n1;

 n1 := n2;

 end loop;

end list_fibonacci ;

/

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Demo

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

1

2

3

4

Einführung in Table Functions

Evolutionsstufe 1: Pipelined Table Functions

Evolutionsstufe 2: Parallel-Enabled Pipelined Table Functions

Anwendungsbeispiele aus Kundenprojekten

Zusammenfassung und weiterführende Informationen

16

5

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Pipelined Table Functions parallelisieren

ÅAbarbeitung auf mehrere parallel laufende Prozesse verteilen

ÅKoordinatorprozess führt Einzelergebnisse zusammen

ÅSyntax:
ïCREATE-Befehl wird erweitert um das Schlüsselwort PARALLEL_ENABLE

ïRETURN ... DETERMINISTIC

ïCursor für Table Function

ïMit PARALLEL-Hint im SELECT arbeiten

ïALTER SESSION FORCE PARALLEL QUERY

17 DOAG Konferenz 2015 in Nürnberg

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Demo
Datenbank-gestützte Geokodierung

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. | 19

Parallelisierung feststellen / überwachen

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Parallelisierung im Ausführungsplan sehen
-- Ergebnis / Ausführungsplan

Plan hash value: 4009970411

| Id | Operation | Name |

| 0 | SELECT STATEMENT | |

| 1 | PX COORDINATOR | |

| 2 | PX SEND QC (RANDOM) | :TQ10001 |

| 3 | BUFFER SORT | |

| 4 | VIEW | |

| 5 | COLLECTION ITERATOR PICKLER FETCH | GEOCODE_PARSED |

PLAN_TABLE_OUTPUT

| 6 | PX RECEIVE | |

| 7 | PX SEND HASH | :TQ10000 |

| 8 | PX BLOCK ITERATOR | |

| 9 | EXTERNAL TABLE ACCESS FULL | CUSTOMER_ADDRESSES_EXT |

Note

 - Degree of Parallelism is 2 because of hint

20 DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

1

2

3

4

Einführung in Table Functions

Evolutionsstufe 1: Pipelined Table Functions

Evolutionsstufe 2: Parallel-Enabled Pipelined Table Functions

Anwendungsbeispiele aus Kundenprojekten

Zusammenfassung und weiterführende Informationen

21

5

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Prozessierung von großen Punktwolken

ÅProzessierung und Analyse massiver
Punktwolken
ïMilliarden von Einzelpunkten

ï3D Daten LiDAR Daten angereichert um 2D
Gebäudeumringe

ÅZiel: Automatisierte Workflows für
ïKlassifikation von Punktwolken

ïObjekterkennung, Baumkataster

ïAbstandsanalysen

ïVeränderungsanalysen

ïErmitteln von Gebäudehöhen

ïErmittlung eines Vegetationsindex (NDVI)

ï...
22

Koorperation mit dem Hasso-Plattner-Institut Potsdam, Computergrafische Systeme

DOAG Konferenz 2015 in Nürnberg

ÅParallel-Enabled Pipelined Table
Functions
ҍ3D Informationen für 2D Gebäudeumringe

ergänzen

ҍBestimmen von MIN-, MAX-, AVG-
Höhenwerten sowie Anzahl Punkte pro
Gebäude

ÅMassive Parallelisierung auf
Multiprozessor-Maschinen
ҍLineare Skalierung bei steigendem

Parallelisierungsgrad (..., 24, 48, 96, ...)

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Prozessierung von großen Punktwolken

23

Visualisierung von Testergebnissen - Gebäudehöhen

DOAG Konferenz 2015 in Nürnberg

ÅProzessierung auf Oracle
Exadata

ÅVisualisierung mit dem
HPI Viewer

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

How Garmin Connect Manages and Analyses
6 Billion Miles of Fitness GPS Data

ÅZusammenfassung des Projekts:

ïhttp://download.oracle.com/otndocs/products/spatial/pdf/oww_2014/oow14-
GarminConnect-6billionMile-FitnessGPSData.pdf

ÅAufgabenbeschreibung:

ïMatch 6 billion miles of user
activities to segments and extract
the elapsed time for ranking
F Creation of leaderboards

ïSegments are creating from
either a running or cycling activity

24

Präsentation auf der OpenWorld 2014 + Location Intelligence Summit 2014

DOAG Konferenz 2015 in Nürnberg

http://download.oracle.com/otndocs/products/spatial/pdf/oww_2014/oow14-GarminConnect-6billionMile-FitnessGPSData.pdf
http://download.oracle.com/otndocs/products/spatial/pdf/oww_2014/oow14-GarminConnect-6billionMile-FitnessGPSData.pdf
http://download.oracle.com/otndocs/products/spatial/pdf/oww_2014/oow14-GarminConnect-6billionMile-FitnessGPSData.pdf
http://download.oracle.com/otndocs/products/spatial/pdf/oww_2014/oow14-GarminConnect-6billionMile-FitnessGPSData.pdf
http://download.oracle.com/otndocs/products/spatial/pdf/oww_2014/oow14-GarminConnect-6billionMile-FitnessGPSData.pdf
http://download.oracle.com/otndocs/products/spatial/pdf/oww_2014/oow14-GarminConnect-6billionMile-FitnessGPSData.pdf
http://download.oracle.com/otndocs/products/spatial/pdf/oww_2014/oow14-GarminConnect-6billionMile-FitnessGPSData.pdf

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

ÅParallel spatial queries
ÅParallel spatial index creation
ÅParallel geometry validation
ÅParallel geocoding
ÅParallel raster operations
ÅSpatial batch spatial operations

ÅVerweise:
ïhttp://download.oracle.com/otndocs/products/s

patial/pdf/osuc2013_presentations/osuc13_perfo
rmanceexadata_geringer.pdf

ïhttp://download.oracle.com/otndocs/products/s
patial/pdf/biwa_2015/biwa2015_exadataperform
ance_geringer.pdf

ÅTests mit Oracle Exadata X2-2 ¼ RAC
(24 Cores) in 2012

ïBatch Geocoding
F 1365 Adressen zu Koordinaten/Sek.

ïBatch Reverse Geocoding
F 3388 Koordinaten zu Adressen/Sek.

ïBatch DEM* Raster Lookups mit
SDO_GEOR.GET_CELL_VALUE
F 8951/Sek.

ÅTests mit Oracle Exadata X4-2 ½ RAC
(96 Cores) in 2014

ïBatch Geocoding
F 23.257 Adressen zu Koordinaten/Sek

25

Parallel-enabled Spatial Operators and Functions

DOAG Konferenz 2015 in Nürnberg

* Digital Elevation Model

http://download.oracle.com/otndocs/products/spatial/pdf/osuc2013_presentations/osuc13_performanceexadata_geringer.pdf
http://download.oracle.com/otndocs/products/spatial/pdf/osuc2013_presentations/osuc13_performanceexadata_geringer.pdf
http://download.oracle.com/otndocs/products/spatial/pdf/osuc2013_presentations/osuc13_performanceexadata_geringer.pdf
http://download.oracle.com/otndocs/products/spatial/pdf/biwa_2015/biwa2015_exadataperformance_geringer.pdf
http://download.oracle.com/otndocs/products/spatial/pdf/biwa_2015/biwa2015_exadataperformance_geringer.pdf
http://download.oracle.com/otndocs/products/spatial/pdf/biwa_2015/biwa2015_exadataperformance_geringer.pdf

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

26

Point-In-Polygon Ermittung

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

1

2

3

4

Einführung in Table Functions

Evolutionsstufe 1: Pipelined Table Functions

Evolutionsstufe 2: Parallel-Enabled Pipelined Table Functions

Anwendungsbeispiele aus Kundenprojekten

Zusammenfassung und weiterführende Informationen

27

5

DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Zusammenfassung

ÅMust-to-know für Entwicklung von PL/SQL Code

ÅPipelined Table Functions sind ein vielfach bewährtes Mittel, um
ïhäufig zur Ausführung kommenden PL/SQL Code in Funktionen zu kapseln und

ïdessen Ausführung mittels Pipelining und Parallelisierung erheblich zu beschleunigen.

ÅHoher Nutzen insbesondere bei der Anwendung auf viele einzelne Datensätze
ïBerechnen von Nachbarschaftspunkten in sogenannten Punktwolken

ïMappen von Zugpositionen (viele einzelne Geokoordinaten) auf bestimmte Strecken oder

ïstufenweises Vorprozessieren von OLTP-Daten für die weitere Verwendung in einem Data
Warehouse

ïGenerell Vektor- und Rasterdatenprozessierung (Beispiel: Chem/Agro-Sektor)

ÅNoch mehr Performance durch Parallelisierung

28 DOAG Konferenz 2015 in Nürnberg

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Verweise und Weiterführende Informationen (I)

Å.ƭƻƎ α{ǘŜǾŜƴ CŜǳŜǊǎǘŜƛƴ ƻƴ hǊŀŎƭŜ t[κ{v[έΥ Serie zu Table Functions
http://stevenfeuersteinonplsql.blogspot.co.uk/search/label/table%20function

ÅhǊŀŎƭŜ {Ǉŀǘƛŀƭ ŀƴŘ DǊŀǇƘ tŀǊǘƴŜǊǎΩ 5ŀǘŀ 5ƻǿƴƭƻŀŘΥ I9w9 όCƻǊƳŜǊƭȅ b!±¢9vύ
http://www.oracle.com/technetwork/database/options/spatial/spatial-partners-data-
087203.html

Å.ƭƻƎ αhǊŀŎƭŜ {v[ŀƴŘ t[κ{v[ά Ǿƻƴ Carsten Czarski
http://sql -plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql -plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html

ÅDatabase Data Cartridge Developer´s Guide 12.1: Using Pipelined and Parallel Table Functions
https://docs.oracle.com/database/121/ADDCI/pipe_paral_tbl.htm#ADDCI2140

29 DOAG Konferenz 2015 in Nürnberg

http://stevenfeuersteinonplsql.blogspot.co.uk/search/label/table function
http://www.oracle.com/technetwork/database/options/spatial/spatial-partners-data-087203.html
http://www.oracle.com/technetwork/database/options/spatial/spatial-partners-data-087203.html
http://www.oracle.com/technetwork/database/options/spatial/spatial-partners-data-087203.html
http://www.oracle.com/technetwork/database/options/spatial/spatial-partners-data-087203.html
http://www.oracle.com/technetwork/database/options/spatial/spatial-partners-data-087203.html
http://www.oracle.com/technetwork/database/options/spatial/spatial-partners-data-087203.html
http://www.oracle.com/technetwork/database/options/spatial/spatial-partners-data-087203.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2007/03/eine-funktion-selektieren-wie-eine.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
http://sql-plsql-de.blogspot.co.uk/2014/03/parallele-ausfuhrung-von-table-functions.html
https://docs.oracle.com/database/121/ADDCI/pipe_paral_tbl.htm

Copyright © 2015 Oracle and/or its affiliates. All rights reserved. |

Verweise und Weiterführende Informationen (II)

ÅDeutschsprachige Oracle Datenbank-Community Seiten: Parallel Query ganz automatisch mit Oracle 11g
http://www.oracle.com/webfolder/technetwork/de/community/dbadmin/tipps/parallel_query/index.ht
ml

ÅDatabase 12.1 PL/SQL Language Reference: PL/SQL Optimization and Tuning
http://docs.oracle.com/database/121/LNPLS/tuning.htm#LNPLS916

ÅWhitepaper: Parallel Execution with Oracle Database 12c Fundamentals
http://www.oracle.com/technetwork/database/bi-datawarehousing/twp-parallel-execution-
fundamentals-133639.pdf

ÅMaterials for the 2014 Oracle Spatial Summit Workshops: Workshop 4 ς Learn To Build An Analytics
Solution With Oracle's Spatial Tools and Platform
http://www.oracle.com/technetwork/database/options/spatialandgraph/community/sagsummit-2014-
2196705.html#AnalyticsSolution

ÅBlog by Simon Greener: SpatialDB Advisor. Spatial Pipelining
http://spatialdbadvisor.com/oracle_spatial_tips_tricks/74/spatial-pipelining

30 DOAG Konferenz 2015 in Nürnberg

http://www.oracle.com/webfolder/technetwork/de/community/dbadmin/tipps/parallel_query/index.html
http://www.oracle.com/webfolder/technetwork/de/community/dbadmin/tipps/parallel_query/index.html
http://docs.oracle.com/database/121/LNPLS/tuning.htm
http://www.oracle.com/technetwork/database/bi-datawarehousing/twp-parallel-execution-fundamentals-133639.pdf
http://www.oracle.com/technetwork/database/bi-datawarehousing/twp-parallel-execution-fundamentals-133639.pdf
http://www.oracle.com/technetwork/database/bi-datawarehousing/twp-parallel-execution-fundamentals-133639.pdf
http://www.oracle.com/technetwork/database/bi-datawarehousing/twp-parallel-execution-fundamentals-133639.pdf

