Optimize SQL in PL/SQL

Optimize SQL in PL/SQL programs

- Take advantage of PL/SQL-specific enhancements for SQL.
 - BULK COLLECT and FORALL
 - Table functions
- Top Tip: Stop writing so much SQL
 - A key objective of this presentation is to have you stop taking SQL statements for granted inside your PL/SQL code.
 - Instead, you should think hard about when, where and how SQL statements should be written in your code.

What is wrong with this code?

Time to "process" 5,000 employees in a department....

```
CREATE OR REPLACE PROCEDURE process_employee (
 department_id IN NUMBER)
IS
 1_{id}
 INTEGER;
 1_dollars NUMBER;
 l_name VARCHAR2 (100);
 /* Full name: LAST COMMA FIRST (RegDoc 123.A.47) */
 CURSOR emps_in_dept_cur IS
 SELECT employee_id, salary
 , last_name || ',' || first_name lname
 FROM employees
 WHERE department_id = department_id;
BEGIN
 OPEN emps_in_dept_cur;
 L<sub>0</sub>OP
 FETCH emps_in_dept_cur INTO l_id, l_dollars, l_name;
 analyze_compensation (l_id, l_dollars);
 UPDATE employees SET salary = l_salary
 WHERE employee_id = employee_id;
 EXIT WHEN emps_in_dept_cur%NOTFOUND;
 END LOOP;
END;
```

For a particular department ID, get all the employees, construct the "full name" and update the salary.

I found at least 15 items that needed fixing (not all of them SQL-related!).

wrong_code.sql

Turbo-charged SQL with Bulk Processing Statements

 Improve the performance of multi-row SQL operations by an order of magnitude or more with bulk/array processing in PL/SQL!

```
CREATE OR REPLACE PROCEDURE upd_for_dept (
 dept_in IN employee.department_id%TYPE
  ,newsal_in IN employee.salary%TYPE)
IS
  CURSOR emp_cur IS
 SELECT employee_id, salary, hire_date
 FROM employee WHERE department_id = dept_in;
BEGIN
  FOR rec IN emp_cur LOOP
 adjust_compensation (rec, newsal_in);
 Row by row
 UPDATE employee SET salary = rec.salary
 processing of data
 WHERE employee_id = rec.employee_id;
 END LOOP:
END upd_for_dept;
```

Underneath the covers: SQL and PL/SQL

A different process with FORALL

Bulk Processing in PL/SQL

 You should consider moving all multi-row SQL processing over to these new approaches.

BULK COLLECT

- Use with implicit and explicit queries.
- Move data from tables into collections.

FORALL

- Use with inserts, updates and deletes.
- Move data from collections to tables.

Use BULK COLLECT INTO for Queries

Declare a collection of records to hold the queried data.

Use BULK COLLECT to retrieve all rows.

Iterate through the collection contents with a loop.

```
DECLARE

TYPE employees_aat IS TABLE OF employees%ROWTYPE

INDEX BY BINARY_INTEGER;

l_employees employees_aat;

BEGIN

SELECT *

BULK COLLECT INTO l_employees

FROM employees;

FOR indx IN 1 .. l_employees.COUNT

LOOP

process_employee (l_employees(indx));

END LOOP;

END;
```

WARNING! BULK COLLECT will *not* raise NO_DATA_FOUND if no rows are found. Always check contents of collection to confirm that something was retrieved.

Limit the number of rows returned by BULK COLLECT

```
CREATE OR REPLACE PROCEDURE bulk with limit
 (deptno_in IN dept.deptno%TYPE)
IS
 CURSOR emps_in_dept_cur IS
 SELECT
 FROM emp
 WHERE deptno = deptno_in;
 TYPE emp_tt IS TABLE OF emps_in_dept_cur%ROWTYPE;
 emps emp_tt:
BEGIN
 OPEN emps_in_dept_cur;
 LOOP
 FETCH emps_in_dept_cur
 BULK COLLECT INTO emps
 LIMIT 1000;
 EXIT WHEN emps.COUNT = 0;
 process_emps (emps);
 END LOOP;
END bulk_with_limit;
 bulklimit.sql
```

Use the LIMIT clause with the INTO to manage the amount of memory used with the BULK COLLECT operation.

Definitely the preferred approach in production applications with large or varying datasets.

Tips and Fine Points for BULK COLLECT

- Can be used with implicit and explicit cursors
- Collection is always filled sequentially, starting at row 1.
 - So you are *always* safe using a FOR loop to iterate through, as shown on previous page.
- Production-quality code should generally use the LIMIT clause to avoid excessive memory usage.
- Note: Oracle will automatically optimize cursor FOR loops to BULK COLLECT performance levels.
 - But it will not be sufficient if the cursor FOR loop contains DML statements!

The FORALL Bulk Bind Statement

Instead of executing repetitive, individual DML statements, you can write your code like this:

```
PROCEDURE upd_for_dept (...) IS
BEGIN
 FORALL indx IN list_of_emps.FIRST .. list_of_emps.LAST
 UPDATE employee
 SET salary = newsal_in
 WHERE employee_id = list_of_emps (indx);
END;
```

- Things to be aware of:
 - You MUST know how to use collections to use this feature!
 - Only a single DML statement is allowed per FORALL.
 - New cursor attributes: SQL%BULK_ROWCOUNT returns number of rows affected by each row in array. SQL%BULK_EXCEPTIONS...
 - Prior to Oracle10g, the binding array must be sequentially filled.
 - Use SAVE EXCEPTIONS to continue past errors.

Better Exception Handling for Bulk Operations

 Allows you to continue past errors and obtain error information for each individual operation (for dynamic and static SQL).

```
CREATE OR REPLACE PROCEDURE load_books (books_in IN
book_obj_list_t)
IS
  bulk_errors EXCEPTION:
  PRAGMA EXCEPTION_INIT (bulk_errors, -24381);
BEGIN
 Allows processing of
  FORALL indx IN books_in.FIRST..books_in.LAST
 all rows, even after an
 SAVE EXCEPTIONS
 error occurs.
 INSERT INTO book values (books_in(indx));
EXCEPTION
 WHEN BULK ERRORS THEN
 New cursor
 FOR indx in 1...SQL%BULK_EXCEPTIONS.COUNT
 attribute, a
 L<sub>0</sub>0P
 log_error (SQL%BULK_EXCEPTIONS(indx));
 pseudo-collection
 END LOOP;
END:
```

bulkexc.sql

Tips and Fine Points for FORALL

- Use whenever you are executing multiple single-row DML statements.
 - Oracle suggests you will see benefit with 5 or more rows.
- Can be used with any kind of collection.
- Collection subscripts cannot be expressions.
- You cannot reference fields of collection-based records inside FORALL.
 - But you can use FORALL to insert and update entire records.
- Prior to Oracle10g Release 2, the bind collections must be densely filled.
 - The newer VALUES OF and INDICES OF clauses give you added flexibility (coming right up!).

Collections impact on "Rollback segment too small" and "Snapshot too old" errors

- Rollback segment too small...
 - Cause: so many uncommitted changes, the rollback segment can't handle it all.
 - FORALL will cause the error to occur even sooner.
 Use a variation on incremental commits with FORALL.
- Snapshot too old...
 - Cause: a cursor is held open too long and Oracle can no longer maintain the snapshot information.
 - Solution: open-close cursor, or use BULK COLLECT to retrieve information more rapidly.

forall_incr_commit.sql

Cursor FOR Loop ... or BULK COLLECT?

- Why would you ever use a cursor FOR loop (or other LOOP) now that you can perform a BULK COLLECT?
 - If you want to do complex processing on each row as it is queried – and possibly halt further fetching.
 - You are not executing DML within your cursor FOR loop and you are on Oracle Oracle Database 10g –
 Oracle will automatically optimize the code for you.

cfl to bulk.sql

• Otherwise, moving to BULK COLLECT is a smart move!

cfl_vs_bulkcollect.sql

More flexibility for FORALL

- In Oracle10g, the FORALL driving array no longer needs to be processed sequentially.
- Use the INDICES OF clause to use only the row numbers defined in another array.
- Use the VALUES OF clause to use only the values defined in another array.

Using INDICES OF

It only
 processes the
 rows with
 row numbers
 matching the
 defined rows of the driving
 array.

```
DECLARE
 TYPE employee_aat IS TABLE OF
employee.employee_id%TYPE
 INDEX BY PLS_INTEGER;
 1_employees
 employee_aat:
 TYPE boolean_aat IS TABLE OF BOOLEAN
 INDEX BY PLS_INTEGER;
 l_employee_indices
 boolean_aat:
BEGIN
 l_{employees} (1) := 7839;
 10g indices of sql
 l_{employees} (100) := 7654;
 10g indices of 2.sql
 l_{employees} (500) := 7950;
 l_employee_indices (1) := TRUE;
 l_employee_indices (500) := TRUE;
 1_employee_indices (799) := TRUE
 FORALL l_index IN INDICES OF l_employee_indices
 BETWEEN 1 AND 500
 UPDATE employee
 SET salary = 10000
 WHERE employee_id = l_employees (l_index);
END;
```

Using VALUES OF

It only
 processes the
 rows with row
 numbers
 matching the
 content of a
 row in the
 driving array.

```
DECLARE
 TYPE employee_aat IS TABLE OF
employee.employee_id%TYPE
 INDEX BY PLS_INTEGER;
 l_employees
 employee_aat;
 TYPE values_aat IS TABLE OF PLS_INTEGER
 INDEX BY PLS_INTEGER;
 l_employee_values values_aat;
BEGIN
 1_{employees} (-77) := 7820;
 l_{employees} (13067) := 7799;
 l_employees (99999999) := 7369;
 l_{employee_values} (100) := -77;
 1_employee_values (200) := 99999999;
 FORALL 1_index IN VALUES OF 1_employee_values
 UPDATE employee
 SET salary = 10000
 WHERE employee_id = l_employees (l_index);
END:
```

The Wonder Of Table Functions

- A table function is a function that you can call in the FROM clause of a query, and have it be treated as if it were a relational table.
- Table functions allow you to perform arbitrarily complex transformations of data and then make that data available through a query.
 - Not everything can be done in SQL.
- Combined with REF CURSORs, you can now more easily transfer data from within PL/SQL to host environments.
 - Java, for example, works very smoothly with cursor variables

Building a table function

- A table function must return a nested table or varray based on a schema-defined type.
 - Types defined in a PL/SQL package can only be used with pipelined table functions.
- The function header and the way it is called must be SQL-compatible: all parameters use SQL types; no named notation.
 - In some cases (streaming and pipelined functions), the IN parameter must be a cursor variable -- a query result set.

Simple table function example

 Return a list of names as a nested table, and then call that function in the FROM clause.

```
CREATE OR REPLACE FUNCTION lotsa names (
 base_name_in IN VARCHAR2, count_in IN INTEGER
 RETURN names nt
 SELECT column_value
TS
 FROM TABLE (
 retval names_nt := names_nt ();
 lotsa_names ('Steven'
BEGIN
 . 100)) names:
 retval.EXTEND (count_in);
 COLUMN_VALUE
 FOR indx IN 1 .. count_in
 LOOP
 Steven 1
 retval (indx) :=
 base_name_in || ' ' || indx;
 Steven 100
 END LOOP:
 RETURN retval:
END lotsa_names;
 tabfunc scalar.sql
```

Streaming data with table functions

- You can use table functions to "stream" data through several stages within a single SQL statement.
 - Example: transform one row in the stocktable to two rows in the tickertable.

```
tabfunc_streaming.sql
```

```
CREATE TABLE stocktable (
  ticker VARCHAR2(20),
  trade_date DATE,
  open_price NUMBER,
  close_price NUMBER
)
/
CREATE TABLE tickertable (
  ticker VARCHAR2(20),
  pricedate DATE,
  pricetype VARCHAR2(1),
  price NUMBER)
/
```

Streaming data with table functions

 In this example, transform each row of the stocktable into two rows in the tickertable.

```
CREATE OR REPLACE PACKAGE refcur_pkg
IS
 TYPE refcur t IS REF CURSOR
 RETURN stocktable%ROWTYPE;
END refcur_pkg;
CREATE OR REPLACE FUNCTION stockpivot (dataset refcur_pkg.refcur_t)
 RETURN tickertypeset ...
BEGIN
 INSERT INTO tickertable
 SELECT *
 FROM TABLE (stockpivot (CURSOR (SELECT *
 FROM stocktable)));
END:
```

Use pipelined functions to enhance performance.

CREATE FUNCTION StockPivot (p refcur_pkg.refcur_t)
RETURN TickerTypeSet PIPELINED

- Pipelined functions allow you to return data iteratively, asynchronous to termination of the function.
 - As data is produced within the function, it is passed back to the calling process/query.
- Pipelined functions can only be called within a SQL statement.
 - They make no sense within non-multi-threaded PL/SQL blocks.

Applications for pipelined functions

- Execution functions in parallel.
 - In Oracle9i Database Release 2 and above, use the PARALLEL_ENABLE clause to allow your pipelined function to participate fully in a parallelized query.
 - Critical in data warehouse applications.
- Improve speed of delivery of data to web pages.
 - Use a pipelined function to "serve up" data to the webpage and allow users to being viewing and browsing, even before the function has finished retrieving all of the data.

Piping rows out from a pipelined function

Enabling Parallel Execution

- You can use pipelined functions with the Parallel Query option to avoid serialization of table function execution.
- Include the PARALLEL_ENABLE hint in the program header.
 - Choose a partition option that specifies how the function's execution should be partitioned.
 - "ANY" means that the results are independent of the order in which the function receives the input rows (through the REF CURSOR).

```
{[ORDER | CLUSTER] BY column_list}

PARALLEL_ENABLE ({PARTITION p BY

[ANY | (HASH | RANGE) column_list]})
```

Table functions - Summary

- Table functions offer significant new flexibility for PL/SQL developers.
- Consider using them when you...
 - Need to pass back complex result sets of data through the SQL layer (a query);
 - Want to call a user defined function inside a query and execute it as part of a parallel query.

Top Tip: Stop writing so much SQL!

"Why does Steven make such a big deal about writing SQL inside PL/SQL? It's a **no-brainer** in PL/SQL, the *last* thing we have to worry about!"

- I moan and groan about SQL because it is the "Achilles Heel" of PL/SQL.
 - It's so easy to write SQL, it is too easy.
 - The result is that most programmers take SQL totally for granted and write it whenever and wherever they need. Bad idea!
 - Let's see why I say this....

Why We Write PL/SQL Code

- PL/SQL is an embedded language. Its purpose is to provide highspeed, easy access to underlying datasets.
- Those datasets are always changing both the data and the structure of the tables.
 - So the code should not get in the way of that change, but should support and enable that change.

Bottom line: if everyone writes SQL whenever and wherever they want to, it is *very* difficult to maintain and optimize the code.

Single Point of (SQL) Robust Definition

- General principle: figure out what is volatile and then hide that stuff behind a layer of code to minimize impact on application logic.
- For SQL: if the same statement appears in multiple places in application code, very difficult to maintain and optimize that code.
- So we should avoid repetition at all costs!
- But how....???

How to Avoid SQL Repetition

- You should, as a rule, not even write
 SQL in your PL/SQL programs
 - You can't repeat it if you don't write it
- Instead, rely on pre-built, pre-tested, written-once, used-often PL/SQL programs.
 - "Hide" both individual SQL statements and entire transactions.
 - And revoke privileges on tables!

About comprehensive table APIs

- Many (not all!) of the SQL statements we need to write against underlying tables and views are very common and predictable.
 - Get me all rows for a foreign key.
 - Get me one row for a primary key.
 - Insert a row; insert a collection of rows.
- Why write these over and over? Instead, rely on a standard, preferably generated, programmatic interface that takes care of this "basic plumbing."

SOA for PL/SQL
Developers!
SQL is a service.
Error mgt is a service.

The Quest CodeGen Utility www.qcgu.net

Clear benefits of encapsulated SQL

- Change/improve implementation without affecting application layer of code.
 - Switch between types of queries (implicit vs explicit)
 - Take advantage of data caching, bulk processing, SQL enhancements like MERGE.
- Consistent error handling
 - INSERT: dup_val_on_index?
 - SELECT: too_many_rows?
 - Much less likely to be ignored when the developer writes SQL directly in the application.

Example: Quest Code Tester backend

- For each table, we have three generated packages:
 - _CP for DML
 - _QP for queries
 - _TP for types
- And for many an "extra stuff" package with custom SQL logic and related code:
 - _XP

```
123 Sequences
🌃 Constraints
 🙇 Java 🛚 🄏 DBL
Types
 Queue Tables
 😭 Queues
 Snapshot Logs
🛨 Favorites
 🗳 Sys Privs
 a=b Synonyms
IIII Tables
 | 😘 🕶 👺 👺 🥰

 □ QU_ALL_ARGUMENTS_XP

<u>□</u> QU_ASSERTION_CODE_CP

<u>→</u> □QU_ASSERTION_CODE_QP

 ⊕ QU_ASSERTION_CODE_TP

<u>□</u> QU_ASSERTION_CP

<u>□</u> QU_ASSERTION_GROUP_CP

<u>→</u> □QU_ASSERTION_GROUP_QP

 ⊕ QU_ASSERTION_GROUP_TP

<u>□</u> QU_ASSERTION_HDR_CP

<u>□</u> QU_ASSERTION_HDR_QP

<u>□</u> QU_ASSERTION_PH_CP

<u>□</u> QU_ASSERTION_PH_QP

 ⊕ QU_ASSERTION_PH_TP

<u>□</u> QU_ASSERTION_QP

 ⊕ QU_ASSERTION_TP

 ⊕ □QU_ASSERTION_XP
 ⊕ □QU_ATTRIBUTES_CP

<u>□</u> QU_ATTRIBUTES_QP

 ⊕ QU_ATTRIBUTES_TP
```

qu_outcome_xp.qu_outcomes qu_outcome_xp.int_create_outcomes

Let's correct that "wrong code". Ye 1 of 2

```
CREATE OR REPLACE PROCEDURE adjust_compensation (
  department_id_in IN employees.department_id%TYPE
IS
  TYPE id_aat IS TABLE OF employees.employee_id%TYPE
 INDEX BY PLS_INTEGER:
  l_employee_ids id_aat;
  TYPE salary_aat IS TABLE OF employees.salary%TYPE
 INDEX BY PLS_INTEGER:
  l_salaries salary_aat;
  TYPE fullname_aat IS TABLE OF employee_rp.fullname_t
 INDEX BY PLS_INTEGER:
  1_fullnames fullname_aat;
BEGIN
```

Let's correct that "wrong code". ge 2 of 2

```
BEGIN
 SELECT employee_id, salary, employee_rp.fullname (first_name, last_name)
 BULK COLLECT INTO l_employee_ids, l_salaries, l_fullnames
 FROM employees
 WHERE department_id = department_id_in;
 FOR indx IN 1 .. l_employee_ids.COUNT
 L<sub>0</sub>0P
 analyze_compensation (l_employees (indx).employee_id
 , l_employees (indx).salary
 END LOOP;
 FORALL indx IN 1 .. l_employees.COUNT
 UPDATE employees
 SET ROW = l_employees (indx).salary
 WHERE employee_id = l_employees (indx).employee_id;
END adjust_compensation;
```

Optimizing SQL in PL/SQL: Think "services" and leverage key features!

- Don't take SQL for granted.
 - Just because it's easy, doesn't mean it's not significant.
- Hide SQL behind an API: serve up the SQL via procedures and functions.
- Take advantage of key features to improve performance and usability.
 - BULK COLLECT, FORALL, table functions