

ORACLE®

ORACLE

Best Practices - PHP and the Oracle Database

Christopher Jones, Product Development, Oracle

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 functionality described for Oracle's products remains at the sole discretion of Oracle.

Menu

- Appetizer
- Connection Techniques
- Statement Techniques
- Caching Techniques
- Oracle 11gR2 and PHP OCI8 1.4

What is PHP OCI8?

- Recommended Oracle Database extension
- Uses prepare/execute/fetch procedural model

```
$c = oci_connect('un', 'pw', 'localhost/orcl');
$s = oci_parse($c, 'select * from employees');
oci_execute($s);
while (($row = oci_fetch_array($s, OCI_ASSOC)) != false)
  foreach ($row as $item)
 print $item;
```

Using OCI8 with the Oracle Database

Web User

Oracle Client Libraries

9iR2, 10g, 11g Any Platform Oracle Database

8*i*, 9*i*, 10*g*, 11*g* Any Platform

Oracle Database 11.1 and PHP

- Oracle 11.1 was released August 2007
- Connection Pooling DRCP
- Database Server Query Result Cache
- Client (aka PHP) Query Result Cache
- Continuous Query Notification
- Cube Organized Materialized Views

•

PHP OCI8 1.3

- php.net
 - PHP 5.3 Source code, Windows binaries
- PECL PHP Extension Community Library
 - For updating PHP 4 5.2 with OCI8 1.3
- http://oss.oracle.com/projects/php
 - RPMs for Linux with OCI8
- Unbreakable Linux Network
 - Oracle's Linux Support program
 - OCI8 RPM available for PHP
- Zend Server
 - Linux, Windows, Mac
 - Support from Zend

Menu

- Appetizer
- Connection Techniques
- Statement Techniques
- Caching Techniques
- Oracle 11gR2 and PHP OCI8 1.4

Standard OCI8 connections

```
$c = oci_connect($un, $pw, $db);
```


- High CPU Overhead
 - Connection establishment slow: Oracle DB is process based
 - Cannot handle the Digg effect
 - One database server process per PHP user
 - Maxes out database server memory

Persistent OCI8 Connections

```
$c = oci_pconnect($un, $pw, $db);
```

- Fast for subsequent connections
- Not closable (prior to OCI8 1.3)
- Some control configurable in php.ini

```
oci8.max_persistent
  Number of connections per PHP process
oci8.persistent_timeout
  "Idle" expiry time
oci8.ping_interval
  Ping after retrieving from PHP cache
```


Sidebar: Connection Quick Tips

Connection is faster when a character set is given


```
$c = oci_pconnect("hr", "welcome", "MYDB", 'AL32UTF8');
```

- For oci_connect() and oci_new_connect(), minimize PATH length and environment variable size of oracle user on database machine
 - => reduces process creation time

Database Resident Connection Pooling in 11g

Database Resident Connection Pooling

Database Resident Connection Pooling

Saving Memory with DRCP

5000 users; DRCP pool size of 100

Dedicated Mode

DRCP Mode

DRCP in PHP

- DRCP support is available in OCI8 1.3
 - when linked with Oracle 11g client libraries and connected to Oracle 11g
- Works with oci_connect(), oci_new_connect(), oci_pconnect()
- Use for short lived connections by same DB user

Configuring and Starting the Pool

- Install PHP OCI8 1.3 and Oracle 11g
- Configure the pool (optional)

Sart the pool:

```
SQL> execute dbms_connection_pool.start_pool();
```

Set oci8.connection_class in php.ini

```
oci8.connection_class = MY_PHP_APP
```

Using DRCP

Add "POOLED" to the connect string:

Application decision to use DRCP or not

DRCP Recommendations.

- Read the PHP DRCP whitepaper
 http://www.oracle.com/technology/tech/php/index.html
- Make sure oci8.connection class is set
- Have > 1 Broker, but only a few
- Close connections when doing non-DB processing
- Explicitly control commits and rollbacks
 - Avoid unexpectedly open transactions when an oci_close() or end-of-scope occurs
 - Scripts coded like this can use oci_close() to take full advantage
 of DRCP but still be portable to older versions of the OCI8 extension
- Monitor V\$CPOOL_STATS view to determine best pool size
- Don't use for long batch processes

Sidebar: Transaction Tips

Use transactions to avoid unnecessary commits

```
oci_execute($c, OCI_DEFAULT);
. . .
oci_commit($c);
```

Any oci_execute(\$c), even for a query, will commit an open transaction

Menu

- Appetizer
- Connection Techniques
- Statement Techniques
- Caching Techniques
- Oracle 11gR2 and PHP OCI8 1.4

Binding with SQL Statements

Not Binding Gives Poor Cache Use

Binding Scalars


```
$c = oci_connect('hr', 'hrpwd', 'localhost/orcl');
$s = oci_parse($c,'insert into tab values (:bv)');
$name = 'Jones';
oci_bind_by_name($s, ':bv', $name);
oci_execute($s);
```

Binding Benefits

From a query example by Tom Kyte:

	Without	With
Parse count (hard)	5,000	1
Parse time elapsed	485	35
Latches	328,496	118,614

- Can change bind values and re-execute without reparsing
- No SQL Injection worry
- Easier to write than adding quote escaping
- Overall system is more efficient
- PHP user elapsed time directly benefits

Binding Best Practices

- Set length parameter to your upper data size for reexecuted IN binds oci_bind_by_name(\$s, ":b", \$b, 40);
- Don't bind constants
 - Let the optimizer see them
- Long running unique queries may not benefit
 - Parse time is a relatively small cost
- CURSOR_SHARING parameter
 - Set in "session" or database init.ora
 - Makes every statement appear to have bound data, but optimizer now doesn't see constants
 - For bind-unfriendly applications
- Oracle 11g has Adaptive Cursor Sharing
 - Can have multiple execution plans for same statement

Statement Caching

Client (aka PHP) Statement Caching

Oracle Client library cache of statement text & meta data

Less traffic and DB CPU

Statement Caching Best Practices

Enabled by default in php.ini

```
oci8.statement_cache_size = 20
```

Unit is number of statements

Set it big enough for working set of statements

Row Prefetching

Prefetching Reduces Roundtrips

Temporary buffer cache for query duration

```
$r = oci_fetch_array(...);
var_dump($r);
// array('1000', 'Roma')
```


```
$r = oci_fetch_array(...);
var_dump($r);
// array('1100', 'Venice')
```


Prefetching Reduces Query Times

WAN Prefetch Test - Seconds to fetch 400 rows

Prefetch 99 extra rows in each request: 0.661

Prefetch 9 extra rows in each request: 4.684

Prefetch 0 extra rows in each request: 36.147

Your results may vary

Prefetching is Enabled by Default

- Enabled by default oci8.default_prefetch = 100 rows
 - Was 10 rows in OCI8 1.2
- Tuning goal: Reduce round trips
 - but transfer reasonable chunks, not huge sets
- Can tune per statement:

```
$s = oci_parse($c, 'select city from locations');
oci_set_prefetch($s, 87);
oci_execute($s);
while (($row = oci_fetch_array($s, OCI_ASSOC)) != false)
  foreach ($row as $item)
 print $item;
```

Menu

- Appetizer
- Connection Techniques
- Statement Techniques
- Caching Techniques
- Oracle 11gR2 and PHP OCI8 1.4

Resultset Caching

Oracle 11g Client & Server Result Caches

- Results of queries can be cached
 - Server and client (aka PHP) have caches
 - Recommended for small lookup tables
 - Client cache is per-process
- Caches automatically invalidated by server data changes
- Feature can be configured globally or per client
 - DB parameter: CLIENT_RESULT_CACHE_SIZE Per-client in sqlnet.ora: OCI_RESULT_CACHE_MAX_SIZE
 - Has a configurable 'lag' time
 - If no roundtrip within defined time, cache assumed stale

No DB Access When Client Cache Used

With Oracle 11gR1 use Query Annotation hint


```
select /*+ result_cache */ * from cjcrc
```

- V\$RESULT_CACHE_* views show cache usage
- Test shows reduced DB access when client caching enabled:

Result Caching Timing Test

```
$c = oci pconnect('hr', 'hrpwd', 'localhost/orcl');
$tbls = array('locations', 'departments', 'countries');
foreach ($tbls as $t) {
 $s = oci_parse($c, "select /*+ result cache */ * from $t");
 oci execute($s, OCI DEFAULT);
 while ($row = oci fetch array($s, OCI ASSOC)) {
 foreach ($row as $item) {echo $item."\n";}}}
$ siege -c 20 -t 30S http://localhost/clientcache.php
Without result cache: select * from $t
Transaction rate: 32.02 trans/sec
With result cache cache: select /*+ result cache */ * from $t
Transaction rate: 36.79 trans/sec
```


Result Caching was approx. 15% better

Mid-tier Cache Invalidation by Continuous Query Notification

Continuous Query Notification Example

Problem: update cache only when the resultset for a query changes

Example: Cache Depends On A Table

```
$ sqlplus cj/cj
create table cjtesttab (
  group_id number,
  name varchar2(20)
);
insert into cjtesttab values (1, 'alison');
insert into cjtesttab values (2, 'pearly');
insert into cjtesttab values (2, 'wenji');
```

The PHP Cache-Updating Code

```
// cqn.php
. . . .
$tab = my_filter($_GET[tabname);
$s = oci_parse($c, "select * from ".$tab);
oci_execute($s);
oci_execute($s);
oci_fetch_all($s, $data);
$memcache->set('key', serialize($data));
```

Create 'mycallback' PL/SQL Procedure

```
create or replace procedure mycallback (
 ntfnds in cq notification$ descriptor) is
  req utl http.req;
  resp utl http.resp;
begin
  if (ntfnds.event type = dbms cq notification.event querychange) then
 req := utl http.begin request(
 'http://mycomp.us.oracle.com/~cjones/cqn.php&tabname='
 | ntfnds.query desc array(1).table desc array(1).table name);
 resp := utl http.get response(req);
 utl http.end response(resp);
  end if;
end;
```

Register 'mycallback' for a Query

```
declare
 reginfo cq notification$ reg info;
 v cursor sys refcursor;
 regid number;
begin
  reginfo := cq notification$ reg info (
 'mycallback',
 -- PL/SQL callback function
 dbms_cq_notification.qos_query, -- result-set notification flag
 0, 0, 0);
 regid := dbms cq notification.new reg start(reginfo);
 open v cursor for select name from cjtesttab where group id = 2;
 close v cursor;
 dbms cq notification.reg end;
end:
```

Example Recap

- Table cjtesttab
- PHP script http://.../cqn.php to update the cache
- PL/SQL callback procedure mycallback()
- Registered query

```
select name from cjtesttab where group id = 2;
```

Aim: refresh mid-tier cache when the query results change

Example – Continuous Query In Action

Update the table (aiming at changing the result set):


```
update cjtesttab set name = 'c' where group_id = 2;
commit;
```

- Result: Cache is refreshed
- Update a different group_id (aiming at not changing the result set):

```
update cjtesttab set name = 'x' where group_id = 1;
commit;
```

No notification is generated

Continuous Query Notification Example

ORACLE

Menu

- Appetizer
- Connection Techniques
- Statement Techniques
- Caching Techniques
- ▶ Oracle 11gR2 and PHP OCI8 1.4

Oracle Database 11gR2

- Oracle 11gR2 was released September 2009
- Many new features building on 11gR1 innovations
 - Pre-fetching supported in more places
 - Continuous Query Notification for Views
 - Client Query Result Cache (CQRC) now has table and view annotation
 - CQRC supported with DRCP
 - Improved views for DRCP connection pooling
- Edition Based Redefinition
- RAC One Node option

• . . .

Oracle 11gR2 Client & Server Result Caches

• In Oracle 11gR1, developer adds hint to table query:

```
select /*+ result_cache */ last_name from employees
```

• In Oracle 11gR2 DBA can choose tables or view to be cached:

```
create table sales (...) result_cache
alter table last_name result_cache
create view v2 as
  select /*+ result cache */ col1, coln from t1
```

No need to change PHP application

REF CURSOR Prefetching

- New with Oracle 11.2
 - Works with 11.2 client libraries to older DBs
- Enabled by default or set explicitly

REF CURSOR Prefetching

```
/* create or replace
procedure myproc(p1 out sys refcursor) as
begin
  open p1 for select * from tab;
end; */
$s = oci parse($c, "begin myproc(:rc); end;");
$rc = oci new cursor($c);
oci bind by name($s, ':rc', $rc, -1, OCI B CURSOR);
oci execute($s);
oci set prefetch($rc, 200);
oci execute($rc);
oci fetch all($rc, $res);
```

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 functionality described for Oracle's products remains at the sole discretion of Oracle.

OCI8 1.4 Overview

- PECL OCI8 1.4 Alpha released on October 6
 - Same code was merged to PHP 5.3 & 6
 - Will **not** be in PHP 5.3.1
- OC8 1.4 builds and runs with Oracle 9.2 11.2
 - OCI8 1.3 builds and runs with Oracle 9.2 11.2
- Has Oracle "Attribute" support
 - Improves tracing, logging, auditing and user security
- Some bug fixes

OCI8 1.4: Tracing and Monitoring

- Driver type is always set to "PHP OCI8"
 - needs 11.2 client libraries
 - DBA can see in V\$SESSION_CONNECT_INFO
- New functions

```
oci_set_client_info($c, "My App")
oci_set_module_name($c, "Home Page")
oci_set_action($c, "Friend Lookup")
```

- Oracle 10g+
- User chosen strings
- Takes effect on next "roundtrip"
- See in various views e.g. V\$SQLAREA, V\$SESSION
- Not reset for persistent connections at script end

OCI8 1.4: Client Identifier

New function:


```
oci_set_client_identifer($c, "ABC")
```

- Oracle 9.2+
- Takes effect on next "roundtrip"
- See in various views e.g. V\$SESSION
- Not reset for persistent connections at script end

```
session_start();
$appuser = my_get_app_user($_SESSION['username']);
$c = oci_pconnect('myuser', 'mypasswd, 'MYDB');
oci_set_client_identifer($c, $appuser)
...
```

Client Identifier and Virtual Private DB

- Client Identifier
 - Propagate middle tier user identity to the backend database
 - Value can be used in access control decisions
 - Value is recorded in audit trail
 - Used with DBMS_MONITOR.CLIENT_ID_TRACE_ENABLE
- Used for Virtual Private Databases
 - Row Level Security: DBMS_RLS package
 - Uses Application Context i.e., WHERE Clause dynamically generated

	count_mgr_ ext('APP',		T MGR');
CUST_LAST_NAME	CUST_FIRST_NAME	CREDIT_LIMIT	ACCOUNT_MGR_ID
Edwards	Guillaume		145
Mahoney	Maurice		145
Warden	Maria		147
Landis	Marilou		147
Dvrrie	Rufus		148
Belushi	Rufus		148
Seignier	Blake	1200	149
Powell	Claude	1200	149

OCI8 1.4: Extras

- New OCI_NO_AUTO_COMMIT flag
 - Alias of OCI_DEFAULT (which isn't the default option)

```
oci_execute($s, OCI_NO_AUTO_COMMIT)
```

- Allow row prefetch value to be 0
 - Avoids row "loss" if passing REF CURSORS back and forth between PHP and PL/SQL
- New oci_set_edition() procedure

Upgrading Live Sites

Edition Based Redefinition

- EBR allows application upgrade and testing while still in production use
- Oracle 11gR introduces EBR and the:
 - Edition
 - Editioning view
 - Crossedition trigger
- EBR allows multiple versions of DB objects to be used concurrently

EBR and PHP Applications

- Use EBR in conjunction with PHP code changes
 - Load balancer/web server needs to call correct version of PHP scripts
- Use EBR for
 - A/B testing
 - Application migration and release testing

Application Version 1: DB Objects

Requirement: Show number of days vacation for employees

Application Version 1: PHP Code

ORACLE

EBR Recap: Application Version 1

- One vacation1.php script
- One vacationdaysleft stored function
- One myemp table
- One set of users accessing the application

Application Version 2: DB Schema

New Requirement: Alter the vacation rate calculation

```
SQL> create edition e2;
SQL> alter session set edition = e2;

SQL> create function vacationdaysleft(p_name in varchar2)
  return number as
  vdl number;
begin
  select floor(hoursworked / 20) into vdl
 from myemp where name = p_name;
  return vdl;
end;
```

Application Version 2: PHP Code

Recap: Edition Based Redefinition

- Two scripts: vacation1.php and vacation2.php
- Two vacationdaysleft stored functions in same schema
- One myemp table
- Two sets of web users running different versions concurrently

```
$ php vacation1.php
alison has 5 days vacation left
$ php vacation2.php
alison now has 10 days vacation left
```

- When migration completed, use DROP EDITION
- Use oci set edition() not ALTER SESSION in PHP

Oracle Database and PHP Roadmap

Oracle Database and PHP Roadmap

- PDO_OCI
 - There is a disconnect between PDO_xxx users and maintainers
 - PDO_xxx drivers are not well maintained

Oracle Database and PHP Roadmap

- PHP OCI8 integration with
 - TimesTen In Memory Database
 - A fast in memory, persistent DB
 - TimesTen In Memory Database Cache
 - Cache for Oracle Database
 - No need for separate caching logic

Some PHP & Oracle Books

The preceding 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 functionality described for Oracle's products remains at the sole discretion of Oracle.

Oracle Resources

Oracle Techology Network (OTN)

- PHP Developer Center: otn.oracle.com/php
- Free book: Underground PHP and Oracle Manual
- Whitepapers, Articles, FAQs, links to blogs
- PHP Extension, PHP RPMs

Information

- christopher.jones@oracle.com
- blogs.oracle.com/opal
- kuassi.mensah@oracle.com
- db360.blogspot.com

SQL and PL/SQL Questions

asktom.oracle.com

ISVs and hardware vendors

oraclepartnernetwork.oracle.com

ORACLE®

Extra Slides

DBMS_XA: Transactions Across Requests

- Oracle 11gR1 Feature
 - Can we use it on the web? Upgrading thick client applications?
- Example from http://tinyurl.com/dbmsxaex

HTTP Request #1:

```
rc := DBMS_XA.XA_START(DBMS_XA_XID(123), DBMS_XA.TMNOFLAGS);
UPDATE employees SET salary=salary*1.1 WHERE employee_id = 100;
rc := DBMS_XA.XA_END(DBMS_XA_XID(123), DBMS_XA.TMSUSPEND);
```

HTTP Request #2:

```
rc := DBMS_XA.XA_START(DBMS_XA_XID(123), DBMS_XA.TMRESUME);
SELECT salary INTO s FROM employees WHERE employee_id = 100;
rc := DBMS_XA.XA_END(DBMS_XA_XID(123), DBMS_XA.TMSUCCESS);
```

HTTP Request #3:


```
rc := DBMS_XA.XA_COMMIT(DBMS_XA_XID(123), TRUE);
```

Hey Look! Free Stuff

- Oracle Instant Client
 - Easy to install
 - Client libraries for C, C++, Java, .Net access to a remote DB
- Oracle Database Express Edition (aka "XE")
 - Same code base as full database
 - Windows & Linux 32 bit
- SQL Developer
 - Thick client SQL and PL/SQL development tool
 - Connects to MySQL too
- Application Express ("Apex")
 - Web based Application Development tool
 - Try it at http://apex.oracle.com/

PHP DRCP Benchmark

Throughput and CPU usage in DRCP

Memory usage in DRCP

Throughput%

- See PHP DRCP Whitepaper
- 2GB RAM
- 1 connection broker
- 100 pooled servers

