

Efficient Database Programming with ABAP

Learning Objectives

As a result of this workshop, you will be able to:

- Explain the communication between database and application server
- Analyze bottlenecks in database programming
- Understand how table buffers and indices work
- Use Open SQL for efficient database access

ABAP Open SQL Overview

How to Identify Expensive SQL

Rules for Better SQL Programming

- Theory and
- **■** Hands-On

Summary

Performance of Business Transactions

General rule:

The performance of a business transaction is primarily determined by its DB accesses.

WAS and Database Architecture

WAS and Database Architecture

Table Buffering: Types

Single-record buffering (all key fields)

(all key fields)							
key1	key2	key3	data				
001	А	2					
001	А	4					
001	В	1					
001	В	3					
001	В	5					
002	А	1					
002	А	3					
002	А	6					
002	А	8					
002	В	1					
002	В	2					
002	В	3					
002	С	0					
002	С	1					
002	D	5					
003	А	2					
003	А	3					
003	А	6					
003	В	2					
003	В	4					
003	С	5					
003	D	2					
003	D	6					
003	D	8					

Generic buffering (two key fields)

	(tho	itey i	loido	,
	key1	key2	key3	data
1	001	А	2	
	001	А	4	
	001	В	1	
	001	В	3	
	001	В	5	
	002	А	1	
	002	А	3	
	002	А	6	
	002	А	8	
	002	В	1	
	002	В	2	
	002	В	3	
	002	С	0	
	002	С	1	
	002	D	5	
	003	А	2	
	003	Α	3	
	003	А	6	
	003	В	2	
	003	В	4	
	003	С	5	
	003	D	2	
	003	D	6	
	003	D	8	

Generic buffering (one key field)

(3.1.5)	, .		
key1	key2	key3	data
001	А	2	
001	Α	4	
001	В	1	
001	В	3	
001	В	5	
002	А	1	
002	А	3	
002	Α	6	
002	Α	8	
002	В	1	
002	В	2	
002	В	3	
002	С	0	
002	С	1	
002	D	5	
003	А	2	
003	А	3	
003	Α	6	
003	В	2	
003	В	4	
003	С	5	
003	D	2	
003	D	6	
003	D	8	

(no key fields)

Full buffering

key1 key2 key3 data 001 A 2 001 A 4 001 B 1 001 B 3 001 B 5 002 A 1 002 A 6 002 A 8 002 A 8 002 B 1 002 B 2 002 B 3 002 C 0 002 D 5 003 A 2 003 A 2 003 A 6 003 B 2 003 B 2 003 B 4 003 C 5 003 D 6 003 D 6 003 D 8	1	,	, ,	
001 A 4 001 B 1 001 B 3 001 B 5 002 A 1 002 A 3 002 A 6 002 A 8 002 B 1 002 B 2 002 B 3 002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 6	key1	key2	key3	data
001 B 1 001 B 3 001 B 5 002 A 1 002 A 3 002 A 6 002 A 8 002 B 1 002 B 2 002 B 3 002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 2 003 B 4 003 C 5 003 D 6	001	А	2	
001 B 3 001 B 5 002 A 1 002 A 3 002 A 6 002 A 8 002 B 1 002 B 2 002 B 3 002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	001	А	4	
001 B 5 002 A 1 002 A 3 002 A 6 002 A 8 002 B 1 002 B 2 002 B 3 002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 6	001	В	1	
002 A 1 002 A 3 002 A 6 002 A 8 002 B 1 002 B 2 002 B 3 002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 6	001	В	3	
002 A 3 002 A 6 002 A 8 002 B 1 002 B 2 002 B 3 002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 6	001	В	5	
002 A 6 002 A 8 002 B 1 002 B 2 002 B 3 002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	002	А	1	
002 A 8 002 B 1 002 B 2 002 B 3 002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	002	А	3	
002 B 1 002 B 2 002 B 3 002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	002	А	6	
002 B 2 002 C 0 002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	002	А	8	
002 B 3 002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	002	В	1	
002 C 0 002 C 1 002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	002	В	2	
002 C 1 002 D 5 003 A 2 003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	002	В	3	
002 D 5 003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	002	С	0	
003 A 2 003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	002	С	1	
003 A 3 003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	002	D	5	
003 A 6 003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	003	А	2	
003 B 2 003 B 4 003 C 5 003 D 2 003 D 6	003	А	3	
003 B 4 003 C 5 003 D 2 003 D 6	003	А	6	
003 C 5 003 D 2 003 D 6	003	В	2	
003 D 2 003 D 6	003	В	4	
003 D 6	003	С	5	
	003	D	2	
003 D 8	003	D	6	
	003	D	8	

Table Buffering: Invalidation Policy

Local Buffer

Full Buffering:

In case of a Workarea-Update, the corresponding row is updated in the buffer.

Otherwise, the entire buffer of table t is invalidated.

Generic Buffering:

In case of a Workarea-Update, the corresponding row is updated in the buffer. If there is a change in only the generic area, only this area is invalidated. Otherwise, the entire buffer of table t is invalidated.

Single-Record Buffering:

If there is a change in only a single row, only this row is invalidated. Otherwise, the entire buffer of table t is invalidated.

Table Buffering: Invalidation Policy

Remote Buffers

Full Buffering:

Any change invalidates the entire buffer of table t.

Generic Buffering:

If there is a change in only the generic area, only this area is invalidated. Otherwise, the entire buffer of table t is invalidated.

Single-Record Buffering:

If there is a change in only a single row, only this row is invalidated. Otherwise, the entire buffer of table t is invalidated.

Buffer Synchronisation - Example (1)

Buffer Synchronisation - Example (2)

Buffer Synchronisation - Example (3)

Database

Buffer Synchronisation - Example (4)

Statement Optimizer

... decides how to execute the SQL statement

SELECT * FROM sflight
INTO xflight
WHERE cityfrom = 'OSLO'
AND fldate = '20020904'
ORDER BY carrid.

rule-based

Tables and Indices

Access by Full Table Scan


```
SELECT * FROM spfli
WHERE deptime = '150000'.
```

SPFLI

carrid	connid	airpfrom	airpto	deptime	arrtime
LH	0454	FRA	SFO	10:10	12:30
LH	0455	SFO	FRA	15:00	10:30
UA	0007	JFK	SFO	14:45	17:55
DL	1984	SFO	JFK	10:00	18:25
LH	0402	FRA	JFK	13:30	15:05
AA	0815	GKS	UNL	12:00	14:00
LH	2407	TXL	FRA	07:10	08:15
AA	0017	JFK	SFO	13:30	16:31

Tables and Indices

Access by Primary Index

SELECT * FROM spfli
WHERE carrid = 'LH' AND connid = '0455'.

SPFLI

carrid	connid		carrid	connid	airpfrom	airpto	deptime	arrtime
AA	0017	\ /	LH	0454	FRA	SFO	10:10	12:30
AA	0815	\setminus	LH	0455	SFO	FRA	15:00	10:30
DL	1984		UA	0007	JFK	SFO	14:45	17:55
LH	0402	\mathcal{N}	DL	1984	SFO	JFK	10:00	18:25
LH	0454		LH	0402	FRA	JFK	13:30	15:05
LH	0455	//\\	AA	0815	GKS	UNL	12:00	14:00
LH	2407		LH	2407	TXL	FRA	07:10	08:15
UA	0007	\	AA	0017	JFK	SFO	13:30	16:31

Access by Secondary Index

SELECT * FROM spfli

WHERE airpfrom = 'SFO' AND airpto = 'FRA'.

SPFLI

carrid	connid		carrid	connid	airpfrom	airpto	deptime	arrtime		airpfrom	airpto
AA	0017	\ /	LH	0454	FRA	SFO	10:10	12:30		FRA	JFK
AA	0815		LH	0455	SFO	FRA	15:00	10:30	/	FRA	SFO
DL	1984	$\sqrt{//}$	UA	0007	JFK	SFO	14:45	17:55		GKS	UNL
LH	0402	\mathcal{M}	DL	1984	SFO	JFK	10:00	18:25		JFK	SFO
LH	0454		LH	0402	FRA	JFK	13:30	15:05	\times	JFK	SFO
LH	0455	$// \setminus$	AA	0815	GKS	UNL	12:00	14:00		SFO	FRA
LH	2407		LH	2407	TXL	FRA	07:10	08:15	\checkmark	SFO	JFK
UA	0007	\	AA	0017	JFK	SFO	13:30	16:31		TXL	FRA

Indices

- Indices can vastly improve performance when searching for data.
- Indices will slightly slow down updates.
- A bad index is worse than none at all because data blocks might be read again and again.
- Sometimes a Full Table Scan is faster. The optimizer should do it right.

Data Transfer: Single Row INSERT

Data Transfer: Single Row INSERT

Data Transfer: Array INSERT

Data Transfer: Array INSERT

ABAP Open SQL Overview

How to Identify Expensive SQL

Rules for Better SQL Programming

- Theory and
- **■** Hands-On

Summary

Open SQL Statements

SELECT

OPEN CURSOR, FETCH NEXT, CLOSE CURSOR

INSERT

UPDATE

MODIFY

DELETE

COMMIT WORK

ROLLBACK WORK

Inner Join

SPFLI

carrid	connid	cityfrom
AA	0017	FRANKFURT
LH	0402	NEW YORK
LH	0440	FRANKFURT
QF	0598	NEW YORK

SFLIGHT

carrid	connid	fldate
AA	0017	2002/11/07
AA	0017	2002/11/12
LH	0402	2002/11/08
LH	0402	2002/11/09

Inner Join

carrid	connid	cityfrom	carrid	connid	fldate
AA	0017	FRANKFURT	AA	0017	2002/11/07
AA	0017	FRANKFURT	AA	0017	2002/11/12
LH	0402	NEW YORK	LH	0402	2002/11/08
LH	0402	NEW YORK	LH	0402	2002/11/09

Inner Join

SPFLI

carrid	connid	cityfrom
AA	0017	FRANKFURT
LH	0402	NEW YORK
LH	0440	FRANKFURT
QF	0598	NEW YORK

SFLIGHT

carrid	connid	fldate
AA	0017	2002/11/07
AA	0017	2002/11/12
LH	0402	2002/11/08
LH	0402	2002/11/09

Inner Join

carrid	connid	cityfrom	carrid	connid	fldate
AA	0017	FRANKFURT	AA	0017	2002/11/07
AA	0017	FRANKFURT	AA	0017	2002/11/12
LH	0402	NEW YORK	LH	0402	2002/11/08
LH	0402	NEW YORK	LH	0402	2002/11/09

Left Outer Join

SPFLI

carrid	connid	cityfrom
AA	0017	FRANKFURT
LH	0402	NEW YORK
LH	0440	FRANKFURT
QF	0598	NEW YORK

SFLIGHT

carrid	connid	fldate
AA	0017	2002/11/07
AA	0017	2002/11/12
LH	0402	2002/11/08
LH	0402	2002/11/09

Left Outer Join

carrid	connid	cityfrom	carrid	connid	fldate
AA	0017	FRANKFURT	AA	0017	2002/11/07
AA	0017	FRANKFURT	AA	0017	2002/11/12
LH	0402	NEW YORK	LH	0402	2002/11/08
LH	0402	NEW YORK	LH	0402	2002/11/09
LH	0440	FRANKFURT	NULL	NULL	NULL
QF	0598	NEW YORK	NULL	NULL	NULL

Left Outer Join

SPFLI

carrid	connid	cityfrom
AA	0017	FRANKFURT
LH	0402	NEW YORK
LH	0440	FRANKFURT
QF	0598	NEW YORK

SFLIGHT

carrid	connid	fldate
AA	0017	2002/11/07
AA	0017	2002/11/12
LH	0402	2002/11/08
LH	0402	2002/11/09

Left Outer Join

carrid	connid	cityfrom	carrid	connid	fldate
AA	0017	FRANKFURT	AA	0017	2002/11/07
AA	0017	FRANKFURT	AA	0017	2002/11/12
LH	0402	NEW YORK	LH	0402	2002/11/08
LH	0402	NEW YORK	LH	0402	2002/11/09
LH	0440	FRANKFURT	NULL	NULL	NULL
QF	0598	NEW YORK	NULL	NULL	NULL

Subqueries

Sometimes you just want to know whether some records in a secondary table exist or not. You don't need their actual content. This is where Subqueries come in handy:

Example: Detect an inconsistency

Are there any rows in the SFLIGHT table without a corresponding entry in table SPFLI?

ABAP Open SQL Overview

How to Identify Expensive SQL

Rules for Better SQL Programming

- Theory and
- **■** Hands-On

Summary

SQL Trace

- 1. Start ST05
- 2. Switch on the SQL trace:
 "Trace on"
- 3. Run the test program (in a different window)
- 4. Switch off the SQL trace:
 "Trace off"
- 5. List the SQL statements recorded: "List trace"

SQL Trace

Execution Plan

Other Tools

There are other tools you should also regard when performance problems show up:

Transaction SE30: The ABAP Profiler

Transaction DB01: Lockwait Situations

Transaction ST02: Buffer Statistics

Transaction ST04: Database Performance Analysis

ABAP Open SQL Overview

How to Identify Expensive SQL

Rules for Better SQL Programming

- Theory and
- **■** Hands-On

Summary

SELECT Statement Overview

SELECT p~carrid p~connid cityfrom fldate INTO (crid, cnid, from, date)
FROM spfli AS p JOIN sflight AS f
ON p~carrid = f~carrid AND p~connid = f~connid)

WHERE cityfrom <> 'ROME' AND fldate LIKE '200211%'.

Keep the hit list small!

Keep the Hit List Small

Use a WHERE clause whenever possible

```
SELECT * FROM sflight
INTO xflight.
 CHECK xflight-carrid = 'LH '.
 CHECK xflight-connid = '0300'.
 CHECK xflight-fldate(4) = '2002'.
 WRITE: / xflight-fldate.
ENDSELECT.
```


```
SELECT * FROM sflight
  INTO xflight
  WHERE carrid = 'LH ' AND
 connid = '0300' AND
 fldate LIKE '2002%'.
  WRITE: / xflight-fldate.
ENDSELECT.
```


Keep the Hit List Small

Try to describe the full search condition

```
SELECT * FROM sflight
  INTO xflight
  WHERE carrid = 'LH ' AND connid = '0300'.
 CHECK xflight-fldate(4) = '2002'.
 WRITE: / xflight-fldate.
ENDSELECT.
```


```
SELECT * FROM sflight
  INTO xflight
  WHERE carrid = 'LH ' AND
 connid = '0300' AND
 fldate LIKE '2002%'.
  WRITE: / xflight-fldate.
ENDSELECT.
```


Keep the Hit List Small: Effects

Keep the Hit List Small: Exercise

Exercise 1: Keep the Hit List Small

- Open program zwr3d2w3_1_xx for editing. (xx = the number of your group)
- Optimize the SELECT-statements in form "version2": Substitute the CHECK-conditions by specifying the desired rows in a WHERE-clause.
- 3. Run the program to see the effect of your optimization.

Minimize the amount of data transferred between the database and the application server!

Use a field list instead of SELECT *


```
SELECT fldate FROM sflight
INTO (xflight-fldate)
WHERE carrid = 'LH ' AND
 connid = '0300' AND
 fldate LIKE '2002%'.
WRITE: / xflight-fldate.
ENDSELECT.
```


Exercise 2: Specify a SELECT-List

- 1. Open program zwr3d2w3 _2_xx for editing. (xx = the number of your group)
- 2. Optimize the SELECT-statements in form "version3": Select only the columns needed in the subroutine.
- 3. Run the program to see the effect of your optimization.

Apply UP TO *n* ROWS for a top-*n* solution set

```
SELECT id name discount
FROM scustom
INTO (xid, xname, xdiscount)
WHERE custtype = 'B'
ORDER BY discount.
IF sy-dbcnt > 10. EXIT. ENDIF.
WRITE: / xid, xname, xdiscount.
ENDSELECT.
```


```
SELECT id name discount

FROM scustom UP TO 10 ROWS

INTO (xid, xname, xdiscount)

WHERE custtype = 'B'

ORDER BY discount.

WRITE: / xid, xname, xdiscount.

ENDSELECT.
```


Use the UPDATE ... SET Statement

```
SELECT * FROM sflight
 INTO xflight
 WHERE carrid = 'LH '.
 xflight-seatsocc = xflight-seatsocc + 1.
 UPDATE sflight FROM xflight.
ENDSELECT.
```


```
UPDATE sflight
  SET seatsocc = seatsocc + 1
  WHERE carrid = 'LH '.
```


Use aggregate functions

```
sum = 0.
SELECT seatsocc
FROM sflight INTO xseatsocc
WHERE fldate LIKE '2002%'.
 sum = sum + xseatsocc.
ENDSELECT.
WRITE: / sum.
```


```
SELECT SINGLE SUM( seatsocc )

FROM sflight INTO sum

WHERE fldate LIKE '2002%'.

WRITE: / sum.
```


Apply the HAVING clause

```
SELECT carrid connid fldate MAX( luggweight )
 INTO (xcarrid, xconnid, xfldate, max)
 FROM sbook
 GROUP BY carrid connid fldate.
CHECK max > 20.
WRITE: / xcarrid, xconnid, xfldate, max.
ENDSELECT.
```


```
SELECT carrid connid fldate MAX( luggweight )
 INTO (xcarrid, xconnid, xfldate, max)
 FROM sbook
 GROUP BY carrid connid fldate
 HAVING MAX( luggweight ) > 20.
WRITE: / xcarrid, xconnid, xfldate, max.
ENDSELECT.
```


Minimize the Amount of Transferred Data: Effects

Exercise 3: Use Aggregate Functions

- 1. Open program zwr3d2w3 _3_xx for editing. (xx = the number of your group)
- 2. Optimize the SELECT-statements in form "version4": Have the database calculate the sum in the inner loop.
- 3. Run the program to see the effect of your optimization.

Keep the number of round trips between the database and the application server small!

Use high-speed array operations with UPDATE, INSERT, DELETE, MODIFY

LOOP AT itab INTO wa.

INSERT INTO sbook VALUES wa.

ENDLOOP.

INSERT sbook FROM TABLE itab.

Apply the INNER JOIN Avoid nested SELECT-ENDSELECT loops


```
SELECT f~carrid f~connid b~bookid
  INTO (xcarrid, xconnid, xbookid)
  FROM sflight AS f INNER JOIN sbook AS b
 ON f~carrid = b~carrid AND
 f~connid = b~connid AND
 f~fldate = b~fldate
  WHERE planetype = '727-200'.
  WRITE: / xcarrid, xconnid, xbookid.
ENDSELECT.
```


Apply the OUTER JOIN

Use subqueries

```
SELECT carrid connid MAX( seatsocc )

FROM sflight

INTO (xcarrid, xconnid, max)

GROUP BY carrid connid

ORDER BY carrid connid.

SELECT fldate FROM sflight

INTO yfldate

WHERE carrid = xcarrid AND

connid = xconnid AND

seatsocc = max

ORDER BY fldate.

WRITE: / xcarrid, xconnid, yfldate.

ENDSELECT.

ENDSELECT.
```


```
SELECT carrid connid fldate
 FROM sflight AS f
 INTO (xcarrid, xconnid, xfldate)
 WHERE seatsocc IN
 ( SELECT MAX( seatsocc ) FROM sflight
 WHERE carrid = f~carrid AND connid = f~connid )
 ORDER BY carrid connid fldate.
 WRITE: xcarrid, xconnid, xfldate.
ENDSELECT.
```


For frequently used INNER JOINs, you can create a database view in the ABAP Dictionary

```
SELECT f~carrid f~connid b~bookid
 INTO (xcarrid, xconnid, xbookid)
 FROM sflight AS f INNER JOIN sbook AS b
 ON f~carrid = b~carrid AND f~connid = b~connid
 AND f~fldate = b~fldate.

WRITE: / xcarrid, xconnid, xbookid.
ENDSELECT.
```


```
SELECT carrid connid bookid
 INTO (xcarrid, xconnid, xbookid)
 FROM sflightbook.
WRITE: / xcarrid, xconnid, xbookid.
ENDSELECT.
```


Keep the Number of Round Trips Small: Effects

Exercise 4: Use an Inner Join

- 1. Open program zwr3d2w3 _4_xx for editing. (xx = the number of your group)
- 2. Optimize the select-statements in form "version5": Replace the nested SELECT-ENDSELECT-loops by an inner join.
- 3. Run the program to see the effect of your optimization.

Keep the cost of the search down!

Specify the WHERE clause to keep the number of searches down and create suitable indices if necessary

```
SELECT bookid

FROM sbook INTO xflight

WHERE orderdate = '20020304'.

WRITE: / xbookid.

ENDSELECT.
```


```
SELECT bookid
  FROM sbook INTO xbookid
  WHERE carrid = 'LH ' AND
 connid = '0300' AND
 fldate = '20020304'.
  WRITE: / xbookid.
ENDSELECT.
```


Reasonable Index Design

- Keep in mind, which indices are defined
- Place fields that are effective in the selection process at the beginning
- The following fields are not effective in the selection process: MANDT, BUKRS, GJAHR.
- Create small indices
- Avoid overlaps (create disjunctive indices)
- Up to 4 indices in each table generally are not critical

Make sure that the first *n* fields of the designated index are stated with EQ within the WHERE clause

```
SELECT * FROM sflight
 INTO xflight
 WHERE carrid = 'LH ' AND
 fldate LIKE '2002%'.
WRITE: / xflight-fldate.
ENDSELECT.
```


```
SELECT * FROM sflight
 INTO xflight
 WHERE carrid = 'LH ' AND
 connid = '0300' AND
 fldate LIKE '2002%'.

WRITE: / xflight-fldate.
ENDSELECT.
```


Replace the inner OR with an IN operator

```
SELECT * FROM sflight
 INTO xflight
 WHERE carrid = 'LH ' AND
 (connid = '0300' OR connid = '0302') AND
 fldate LIKE '2002%'.
WRITE: / xflight-fldate.
ENDSELECT.
```


```
SELECT * FROM sflight
 INTO xflight
 WHERE carrid = 'LH ' AND
 connid IN ('0300', '0302') AND
 fldate LIKE '2002%'.

WRITE: / xflight-fldate.
ENDSELECT.
```


You cannot process NOT operators in SELECT using an index

```
SELECT * FROM sflight
 INTO xflight
 WHERE carrid <> 'LH ' AND
 connid = '0300'.

WRITE: / xflight-fldate.
ENDSELECT.
```


```
SELECT * FROM sflight
 INTO xflight
 WHERE carrid IN ('AA ', 'QM ') AND
 connid = '0300'.
WRITE: / xflight-fldate.
ENDSELECT.
```


Think about optimizer hints if the optimizer fails to find a sound execution plan

```
SELECT carrid connid cityfrom
 FROM spfli INTO (xcarrid, xconnid, xcityfrom)
 WHERE carrid = 'LH ' AND cityfrom = 'FRANKFURT'.
 WRITE: / xcarrid, xconnid, xcityfrom.
ENDSELECT.
```


```
SELECT carrid connid cityfrom

FROM spfli INTO (xcarrid, xconnid, xcityfrom)

WHERE carrid = 'LH ' AND cityfrom = 'FRANKFURT'

%_HINTS ORACLE 'INDEX("SPFLI" "SPFLI~001")'.


WRITE: / xcarrid, xconnid, xcityfrom.

ENDSELECT.
```


Keep the Cost of the Search Down: Effects

Remove the load from the database!

Remove the Load From the Database

Check whether a table meets the criteria for Table Buffering

```
SELECT SINGLE * FROM scarr
INTO xcarr
WHERE carrid = 'LH '.
```


Criteria for Table Buffering

When to apply table buffering

- Frequently read
- Relatively small
- Deferred visibility of changes is acceptable

When to avoid table buffering

- Heavily changed
- Contents must always be up-to-date

Statements that Bypass the Table Buffer

- SELECT ... DISTINCT
- SELECT ... COUNT, SUM, AVG, MIN, MAX
- SELECT ... ORDER BY f1 ... fn
- SELECT ... GROUP BY / HAVING
- SELECT ... FOR UPDATE
- SELECT ... JOIN
- WHERE clause contains IS NULL statement
- WHERE clause contains subquery
- SELECT ... BYPASSING BUFFER

Remove the Load From the Database

Avoid reading the same data again and again

```
SELECT SINGLE * FROM scarr
  INTO xcarr
  WHERE carrid = 'LH '.
...
SELECT SINGLE * FROM scarr
  INTO zcarr
  WHERE carrid = 'LH '.
```


```
SELECT SINGLE * FROM scarr
  INTO xcarr
  WHERE carrid = 'LH '.
...
zcarr = xcarr.
...
```


Remove the Load From the Database

Check whether a SELECT is really needed before an UPDATE is made

```
SELECT SINGLE * FROM sflight
  INTO xflight
  WHERE carrid = 'LH ' AND
 connid = '0300' AND
 fldate = '20021204'.

xflight-seatsocc = 1.
UPDATE sflight FROM xflight.
```


```
UPDATE sflight
  SET seatsocc = 1
WHERE carrid = 'LH ' AND
 connid = '0300' AND
 fldate = '20021204'.
```


Remove the Load From the Database

Avoid the ORDER BY clause if the desired sorting doesn't correspond to the index used


```
SELECT p-airpfrom p-airpto f-fldate p-deptime
 INTO xflight
 FROM spfli AS p INNER JOIN sflight AS f
 ON
 p~carrid = f~carrid
 AND p~connid = f~connid
 WHERE p~carrid = 'LH '
 ORDER BY p~airpfrom p~airpto f~fldate p~deptime.
  WRITE: / xflight-airpfrom, xflight-airpto,
 xflight-fldate, xflight-deptime.
ENDSELECT.
SELECT p-airpfrom p-airpto f-fldate p-deptime
  INTO TABLE flights
 FROM spfli AS p INNER JOIN sflight AS f
 ON p~carrid = f~carrid
 AND p~connid = f~connid
 WHERE p~carrid = 'LH '.
SORT flights BY airpfrom airpto fldate deptime.
LOOP AT flights INTO xflight.
 WRITE: / xflight-airpfrom, xflight-airpto,
 xflight-fldate, xflight-deptime.
ENDLOOP.
```


Remove the Load From the Database: Effects

Golden Rule: Think and Experiment

Think and experiment!

Think and Experiment

- Take recommendations as rules of thumb rather than laws
- Some of the rules unveil their benefits only if you use tables of a certain minimum capacity
- Some of the goals of the rules are even inconsistent
- Recommendations hold true for all SAP-supported DB systems

ABAP Open SQL Overview

How to Identify Expensive SQL

Rules for Better SQL Programming

- Theory and
- **■** Hands-On

Summary

Summary

There is just one database server

Buffers and indices

Check their usage via SQL Trace

Try to stick to the presented rules:

- **■** Small hit list
- Minimize transfers
- Minimize number of round trips
- Narrow your search
- Minimize database load

Further Information

Related Workshops at TechEd 2002

Analyzing Performance with the Code Inspector

Nov. 12, 16:15-18:15

Performance Analysis in a Nutshell

Nov. 13, 8:15-12:15

Traps and Pitfalls in ABAP

Nov. 12, 13:45-15:45

Nov. 15, 10:30-12:30

ABAP for Power Users

Nov. 14, 14:00-18:00

Nov. 15, 8:15-12:15

Q&A

Please complete your session evaluation and drop it in the box on your way out.

Be courteous — deposit your trash, and do not take the handouts for the following session.

Thank You

The SAP TechEd '02 New Orleans Team

Copyright 2002 SAP AG. All Rights Reserved

- No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.
- Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.
- Microsoft®, WINDOWS®, NT®, EXCEL®, Word®, PowerPoint® and SQL Server® are registered trademarks of Microsoft Corporation.
- IBM®, DB2®, DB2 Universal Database, OS/2®, Parallel Sysplex®, MVS/ESA, AIX®, S/390®, AS/400®, OS/390®, OS/400®, iSeries, pSeries, zSeries, z/OS, AFP, Intelligent Miner, WebSphere®, Netfinity®, Tivoli®, Informix and Informix® Dynamic ServerTM are trademarks of IBM Corporation in USA and/or other countries.
- ORACLE® is a registered trademark of ORACLE Corporation.
- UNIX®, X/Open®, OSF/1®, and Motif® are registered trademarks of the Open Group.
- Citrix®, the Citrix logo, ICA®, Program Neighborhood®, MetaFrame®, WinFrame®, VideoFrame®, MultiWin® and other Citrix product names referenced herein are trademarks of Citrix Systems, Inc.
- HTML, DHTML, XML, XHTML are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.
- JAVA® is a registered trademark of Sun Microsystems, Inc.
- JAVASCRIPT® is a registered trademark of Sun Microsystems, Inc., used under license for technology invented and implemented by Netscape.
- MarketSet and Enterprise Buyer are jointly owned trademarks of SAP AG and Commerce One.
- SAP, SAP Logo, R/2, R/3, mySAP, mySAP.com and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world. All other product and service names mentioned are trademarks of their respective companies.

Copyright 2002 SAP AG. Alle Rechte vorbehalten

- Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, ohne die ausdrückliche schriftliche Genehmigung durch SAP AG nicht gestattet. In dieser Publikation enthaltene Informationen können ohne vorherige Ankündigung geändert werden.
- Die von SAP AG oder deren Vertriebsfirmen angebotenen Softwareprodukte können Softwarekomponenten auch anderer Softwarehersteller enthalten.
- Microsoft®, WINDOWS®, NT®, EXCEL®, Word®, PowerPoint® und SQL Server® sind eingetragene Marken der Microsoft Corporation.
- IBM®, DB2®, DB2 Universal Database, OS/2®, Parallel Sysplex®, MVS/ESA, AIX®, S/390®, AS/400®, OS/390®, OS/400®, iSeries, pSeries, xSeries, zSeries, z/OS, AFP, Intelligent Miner, WebSphere®, Netfinity®, Tivoli®, Informix und Informix® Dynamic ServerTM sind Marken der IBM Corporation in den USA und/oder anderen Ländern.
- ORACLE® ist eine eingetragene Marke der ORACLE Corporation.
- UNIX®, X/Open®, OSF/1® und Motif® sind eingetragene Marken der Open Group.
- Citrix®, das Citrix-Logo, ICA®, Program Neighborhood®, MetaFrame®, WinFrame®, VideoFrame®, MultiWin® und andere hier erwähnte Namen von Citrix-Produkten sind Marken von Citrix Systems, Inc.
- HTML, DHTML, XML, XHTML sind Marken oder eingetragene Marken des W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.
- JAVA® ist eine eingetragene Marke der Sun Microsystems, Inc.
- JAVASCRIPT® ist eine eingetragene Marke der Sun Microsystems, Inc., verwendet unter der Lizenz der von Netscape entwickelten und implementierten Technologie.
- MarketSet und Enterprise Buyer sind gemeinsame Marken von SAP AG und Commerce One.
- SAP, SAP Logo, R/2, R/3, mySAP, mySAP.com und weitere im Text erwähnte SAP-Produkte und -Dienst-leistungen sowie die entsprechenden Logos sind Marken oder eingetragene Marken der SAP AG in Deutschland und anderen Ländern weltweit. Alle anderen Namen von Produkten und Dienstleistungen sind Marken der jeweiligen Firmen.

