

ORACLE"

Oracle Database 11g: Новые возможности в PL/SQL

Игорь Мельников Консультант по базам данных

План

- Увеличение быстродействия
- Новые синтаксические конструкции
- Новые возможности в динамическом SQL
- Новое в триггерах
- Технология Result Cache
- Новые инструменты для разработчиков
- Заключение

Увеличение быстродействия

Отслеживание изменений объектов

До PL/SQL 11g

 Представление V в недействительном состоянии, потому-что структура таблицы изменилась.
 Отслеживание зависимостей на уровне всего объекта!

Отслеживание изменений объектов

До PL/SQL 11g

```
create package Pkg is
 procedure p1;
end Pkg;
create procedure p is begin Pkg.p1(); end;
create or replace package Pkg is
 procedure p1;
 procedure Unheard Of;
end Pkg;
select status from User Objects
  where Object Name = 'P'
STATUS
INVALID
```

Тоже самое для процедуры Р

Fine Grained Dependency Tracking B PL/SQL 11g

- В 11.1 зависимости отслеживаются на уровне элементов объектов
 - СУБД "знает" какие изменения приведут к изменению объекта, а какие нет
- Преимущества:
 - Плавный "накат" патчей на приложение
 - Нет необходимости в ненужных перекомпиляциях
- Внимание: Ошибка "ORA-4068" остается; возникает по другой причине: перекомпиляция тела пакета который использовался в другой сессии

PL/SQL Native Compilation

До PL/SQL 11g

- Начиная с 9.2, можно компилировать PL/SQLпроцедуры в исполняемый код платформы (DLL/SO/SL) вместо компиляции в MC-код PL/SQL VM
- СУБД переводит исходный код PL/SQL в C-код, а затем с помощью C-компилятора получает выполняемую библиотеку
- Нужно было устанавливать на сервер С-компилятор и настраивать СУБД
- На многих платформах С-компилятор нужно дополнительно лицензировать!

Real Native Compilation

B PL/SQL 11g

- В 11.1, СУБД Oracle при компиляции PL/SQL напрямую может генерировать выполняемый код DLL программно-аппаратной платформы
- С-компилятор не нужен
- Возможность встроена в СУБД, не нужно никакой дополнительной настройки
- Только один параметр: включить/выключить, PLSQL_CODE_TYPE
 - INTERPRETED
 - NATIVE

Преимущества Real Native Compilation В PL/SQL 11g

- Увеличение быстродействия:
 - Компиляция в 2 раза быстрее, чем с переводом на Сисходный код
 - Тест Whetstone показывает увеличение быстродействия в 2.5 раза по сравнению с вариантом с использованием С-компилятора (нет ненужного runtime-library и оптимизация)
 - На тестах выполнение в 20 раз быстрее, чем при использовании режима интерпретации PVM

Новый тип данных SIMPLE_INTEGER

В 11g: новый тип для целых чисел

- Является подтипом типа PLS_INTEGER
- Но в отличие от PLS_INTEGER, для переменных типа SIMPLE_INTEGER HE генерируется код проверки на переполнение (overflow checking), и код проверки на NULL
- Повышение быстродействия в среднем 20-30% по сравнению с PLS_INTEGER
- Области применения: операции с целочисленной арифметикой, где заранее известен диапазон (напр: счетчики циклов)

Новый тип данных SIMPLE_INTEGER

В 11g: новый тип для целых чисел

• Переменные типа SIMPLE_INTEGER имеют неявное ограничение NOT NULL!

Последовательности в PL/SQL

До PL/SQL 11g

```
create or replace trigger Trg
  before insert on My_Table for each row
declare
  s number;
begin
-- Автоматическая генерация первичного ключа
  select My_Seq.Nextval into s from dual;
  :New.Id := s;
end;
```

Последовательности в PL/SQL

B PL/SQL 11g

```
create or replace trigger Trg
  before insert on My_Table for each row
begin
  :New.Id := My_Seq.Nextval;
end;
```

- Обращение к последовательности прямо в выражении проще и короче код
- Повышение производительности (не нужно обрабатывать курсор), используется прямой и более быстрый механизм доступа НЕ препроцессинг в select from dual!
- Переключение контекста, как таковое, все равно нужно: последовательность лежит в SGA

Inline-подстановка в PL/SQL

PL/SQL 11g: Подстановка тела функции вместо вызова

- Увеличение скорости выполнения: вместо передачи параметров, возврата управления и результатов
- Включение/выключение подстановки в коде

Inline-подстановка в PL/SQL

Новый уровень оптимизации (level 3)

```
alter session set plsql_optimize_level=3;
```

- Оптимизатор PL/SQL сам делает подстановку (inline) исходя из:
 - Размера процедуры/функции
 - Предполагаемой частоты вызова (вызов в цикле)
 - Числа и типов параметров
- Проведены тесты на системе E-Business Suite
 - Система состоит из больших PL/SQL-пакетов с небольшими процедурами
 - Получено увеличение быстродействия на ~20%
 - В общем случае выигрыш зависит от структуры PL/SQL-кода

Поиск числа вхождений подстроки

До PL/SQL 11g

```
p := '\(?\d{3}\)? ?\d{3}[-.]\d{4}';

Str :=
 'bla bla (123)345-7890 bla bla
 (345)678-9012 bla bla (567)890-1234 bla bla';

Match_Found := Regexp_Like(Str, p);
```

- Как узнать число вхождений ?
 - Делать цикл: находить вхождение, а затем сдвигать позицию с которой начинается поиск
 - Очень неэффективно!

Расширение в поддержке регулярных выражений в SQL и PL/SQL

B PL/SQL 11g

```
Num_Of_Matches := Regexp_Count(Str, p);
```

- Новая функция Regexp_Count число вхождений подстроки по рег. выражению
- Функции Regexp_Instr и Regexp_Substr теперь имеют опциональный параметр Subexpr дает возможность получить номер символа по подвыражению шаблона

Потенциальная проблема в безопасности До PL/SQL 11g

- СУБД Oracle Database имеет встроенные пакеты для работы по протоколу TPC/IP:
 - UTL_TCP, UTL_SMTP, UTL_HTTP
- Если вы имеете права на выполнение на эти пакеты, то вы можете работать с любым хостом и по любому порту!
- Необходимо давать права на выполнение напрямую пользователям, и ни в коем случае не через PUBLIC

Гибкий контроль доступа для *UTL_TCP* и пакетов на его основе *B PL/SQL 11g*

- Возможность создания списков доступа Access Control List (ACL) которые включают в себя роли и пользователей
- ACL содержит хост и диапазон портов
- ACL управляются с помощью XDB

Новые синтаксические конструкции

Работа с циклами в PL/SQL

До 11g: Переход на следующий шаг цикла

```
begin
  for f in (select * from employees)
  loop
 if f.Salary < 1000 then
 goto next_iteration;
 end if:
 <<next iteration>>
 null;
  end loop;
end;
```

Новый оператор "continue" в PL/SQL

PL/SQL 11g: Переход на следующий шаг цикла

```
begin
  for f in (select * from employees)
  loop
 if f.Salary < 1000 then
 continue;
 end if;
  end loop;
end;
```

Новый оператор "continue" в PL/SQL

PL/SQL 11g: Переход на следующий шаг внешнего цикла

```
<<outer>>for i in 1..10 loop
  <<inner>>for j in 1..Data.Count() loop
 if Data(j).Uninteresting then
 continue outer;
 end if
 . . .
 end loop;
end loop;
```

Новый оператор "continue" в PL/SQL

PL/SQL 11g: Переход на следующий шаг внешнего цикла по условию

Вызов метода super-класса в PL/SQL

До 11g: Вызов перекрытого метода в классе-

потомке

```
create or replace type TObject as object
  member function getName return varchar2,
not final;
-- Перегружаем метод getName в типе- потомке
create or replace type TMyObject under TObject
  overriding member function getName return varchar2,
);
```

Вызов метода super-класса в PL/SQL

До 11g: Невозможно напрямую вызвать перекрытый метод в классе-потомке

```
create or replace type body TMyObject is
...

overriding member function getName return varchar2 is
begin
return '_' || self.getName; //Как вызвать метод предка ???
end; //Super - в Java
//Inherited в Pascal
...
end;
```

- Приходилось использовать для этого различные workarounds
- Например: http://www.citforum.ru/database/oracle/oo_pl_sql/

Вызов метода super-класса в PL/SQL

PL/SQL 11g: Вызов переопределенного метода в классе-потомке

```
overriding member function getName return varchar2 is
begin
  return '_' || (self as TObject).getName;
end;
```

• Выполняется явное преобразование к нужному типупредку с помощью оператора AS

Вызов функции в SQL - выражениях

До 11g: возможна только позиционная нотация

 Это создавало проблемы для перегруженных (overload) функций

Вызов функции в SQL - выражениях

В 11g: возможна нотация по имени, а также смешанная

```
SQL>select
 2
 get amount(a.Id,
 3
 v pCurrency => 'USD')as Amount
 from
 5
 accounts a
 6 /
Amount
  538
  537
  536
  535
```

4 rows selected.

Возможное скрытие исключений

До 11g: ошибка - потеря исключения

```
create procedure p(i in number) is
begin
  insert into My_Table(n) values(i);
exception
  when others then null;
end p;
```

- "when others then null" исключение "проглатывается"
- Это приводит к трудно обнаруживаемым ошибкам

Новые сообщения от компилятора

В PL/SQL 11g: новые предупреждения компилятора

```
alter procedure p compile
  PLSQL_Warnings = 'enable:all'
  reuse settings
```

• Компилятор выдает предупреждение:

```
PLW-06009: procedure "P" OTHERS handler does not end in RAISE or RAISE_APPLICATION_ERROR
```

 Много других новых предупреждений, например от оптимизатора:

```
PLW-06006: uncalled procedure "F" is removed.
```


Hовые возможности в динамическом SQL

Виды динамического SQL в PL/SQL

До PL/SQL 11g: виды динамического SQL в PL/SQL

- Пакет DBMS_SQL
 - Используется, если на этапе компиляции неизвестна структура курсора, число и типы переменных привязки
 - Позволяет выяснить структуру курсора в run-time
 - Сложный синтаксис!
- Native Dynamic SQL, NDS (операторы EXECUTE IMMEDIATE и OPEN FOR)
 - Число и типы переменных привязки должны быть известны в время компиляции
 - Структура курсора должна быть известна!
 - Простой и короткий синтаксис!

Выбор между видами dynamic-SQL

До 11g: Преимущества NDS по сравнению с DBMS_SQL

```
procedure insert_into table(pTableName varchar2,
 pDeptName varchar2) is
  stmt str varchar2(200);
 cur hdl integer;
 rows proc pls integer;
begin
  stmt str := 'insert into '|| pTableName ||
 ' values (:dname);';
 cur hdl := DBMS SQL.OPEN CURSOR;
  DBMS SQL.PARSE(cur hdl, stmt str, dbms sql.native);
  DBMS SQL.BIND VARIABLE(cur hdl, ':dname', pDeptName);
  rows_proc := DBMS SQL.EXECUTE(cur hdl);
  DBMS_SQL.CLOSE_CURSOR(cur hdl);
 EXECUTE IMMEDIATE stmt str USING pDeptName;
end;
```

Переключение между видами dynamic SQL

В PL/SQL 11g: Динамическое переключение

Новое в динамическом SQL

PL/SQL 11g: Переключение из DBMS_SQL в NDS

```
declare
  cur mum number := DBMS SQL.OPEN CURSOR();
  cur ref sys refcursor;
  type emps t is table of employees%rowtype;
  emps emps t;
begin
  DBMS SQL. PARSE (c
 => cur num,
 Language Flag => DBMS SQL.Native,
 Statement => 'select * from Employees
 where Department ID = :d and ...');
  dummy := DBMS_SQL.EXECUTE(cur_num);
-- Переключение в ref cursor и NDS
  cur_ref := DBMS_SQL.TO_REFCURSOR(cur_num);
  fetch cur ref bulk collect into emps;
  close cur ref;
```

Hoboe в динамическом SQL

PL/SQL 11g: Переключение из NDS в DBMS_SQL

```
declare
  cur num number;
  cur ref sys refcursor;
  type emps_t is table of employees%rowtype;
  emps emps t;
begin
  open cur ref for 'select * from employees
 where Department ID = :d and ...';
  -- Переключение из NDS в DBMS_SQL
  cur_num := DBMS_SQL.TO_CURSOR NUMBER(cur ref);
  -- Получаем структуру курсора
 DBMS SQL.DESCRIBE COLUMNS2 (cur num, col cnt, col desc);
  DBMS SQL.CLOSE CURSOR(cur num);
end;
```

Hoboe в динамическом SQL

PL/SQL 11g: Замечания по переключению

- Переключение однонаправлено (нельзя возвратиться в исходный вид):
 - DBMS_SQL -> NDS
 - NDS -> DBMS_SQL
- Курсор закрывается только в том виде dynamic-SQL, куда произошло переключение
 - Оператор CLOSE в NDS
 - Процедура CLOSE_CURSOR в пакете DBMS_SQL
- Кэширование курсоров в DBMS_SQL продолжает выполняться ("cost saving paradigm")

Hoboe в динамическом SQL

PL/SQL 11g: Другие новшества в динамическом SQL

- DBMS_SQL.PARSE может принимать на вход строки типа CLOB (> 32Kb)
 - Теперь нет необходимости в использовании VARCHAR2S
- EXECUTE IMMEDIATE поддерживает CLOB-строки
- Переменные привязки могут быть объектного типа, в том числе и коллекции
 - Раньше приходилось использовать для этого NDS
- Пакетное связывание (bulk binding) поддерживается для коллекций объектных типов

Новое в триггерах

Создание триггера в отключенном состоянии

В 11g: Триггер создан, но отключен

```
create or replace trigger Trg
  before insert on My_Table for each row
 disable
begin
  :New.ID := My_Seq.Nextvak
end;
/
```

- Если триггер создан с ошибками компиляции, то любая DML-операция над таблицей будет приводить к ошибке: "ORA-04098: trigger 'TRG' is invalid and failed re-validation"
- Возможность создать триггер и включить его после когда точно известно, что нет ошибок PL/SQL

Порядок срабатывания триггеров

В 11g: можно задавать порядок срабатывания

```
create or replace trigger Trg_2
  before insert on My_Table for each row
  follows Trg_1
begin
  ...
end;
/
```

• Раньше порядок срабатывания не гарантировался!

Триггер – не модуль PL/SQL До 11g

- Триггер не являлся модулем PL/SQL
- С точки зрения PL/SQL VM это анонимный блок
- Из-за этого не в теле триггеров не выполняется кэширование SQL-вызовов
- Коннор МакДональд, "PL/SQL для профессионалов", стр. 238: "... избегайте выполнения SQL-операторов в триггере. Если это необходимо, поручите это действие процедуре."

Триггер – модуль PL/SQL В 11g

- Теперь триггер являлся модулем PL/SQL
- Исходный код триггера, как и любого PL/SQL-модуля виден в USER_SOURCE
- Теперь выполняется кэширование SQL-вызовов в теле триггера
- "Fast DML triggers DML triggers are up to 25% faster"

Новый тип триггеров

В 11g: cocmaвной mpuггер (compound trigger)

В 11g: новый тип триггеров

- Новый тип триггеров: Compound trigger дает возможность обрабатывать все DML-операции над таблицей в одном триггере
- Может включать в себя глобальные переменные используемые в всех обработчиках событий:
 - Можно включать явный код инициализации триггера выполняется один раз на оператор – перед выполнением обработчика "before statement"
 - Можно определять секцию завершения (finalization) Выполняется после обработки DML-оператора: за обработчиком "after statement" (даже если ранее была ошибка!)
 - Глобальные переменные триггера уничтожаются после завершения работы DML-оператора

В 11g: Пример составного триггера

```
create trigger My Compound Trg
  for update of Salary on Employees
compound trigger
-- Эти переменные могут использоваться в всех обработчиках триггера
  Threshold constant pls integer := 200;
 before statement is
 begin
  end before statement;
 -- обработчик операции "after each row"
 before each row is
 begin
 null:
  end before each row;
-- деструктор триггера - обработчик "after statement"
  after statement is
 begin
 null;
  end after statement;
end:
```

В 11g: Пример составного триггера

```
create trigger My Compound Trg
  for update of Salary on Employees
compound trigger
 Threshold constant pls integer := 200;
  type Emps t is table of Employee Salaries%rowtype
 index by pls integer;
 Emps
 Emps t;
 pls integer := 0;
  Idx
 procedure Flush Array is
 begin
 forall j in 1..Emps.Count()
 insert into Employee Salaries values Emps(j);
 Emps.Delete();
 Idx := 0;
 end Flush Array;
  . . .
end My Compound Trg;
```

В 11g: Пример - продолжение

```
create trigger My Compound Trg
  for update of Salary on Employees
compound trigger
 after each row is
 begin
 Idx := Idx + 1;
 Emps(Idx).Employee Id := :New.Employee Id;
 Emps(Idx).Salary := :New.Salary;
 Emps(Idx).Effective Date := Sysdate();
 if Idx >= Threshold then
 Flush Array();
 end if;
 end after each row:
  . . .
end My Compound Trg;
```


В 11g: Пример - завершение

```
create trigger My Compound Trg
  for update of Salary on Employees
compound trigger
 after statement is
 begin
 Flush Array();
  end after statement;
end My Compound Trg;
```


Технология Result Cache

- Возможно кэширование результатов запросов, подзапросов (query blocks)
 - Кэш совместно используется различными SQL операторами и сессиями пользователей
 - Значительное ускорение для операций чтения (readonly / read-mostly data)

Кэширование запросов

- Несколько уровней контроля
 - Оператор: hint result_cache, no_result_cache
 - Сессия: параметр RESULT_CACHE_MODE = force | manual | auto
 - force кэшировать все запросы
 - manual кэшировать только запросы с hints
 - auto решение о кэшировании принимает оптимизатор
- Полная согласованность результата
 - Кэш обновляется при изменении таблиц, из которых получен кэшируемый результат

Пример

```
select /*+ RESULT CACHE */
 p.prod category,
  sum(s.amount sold) revenue
from
 products p,
  sales
where
  s.prod id = p.prod id and
  s.time id
  between to date('01-JAN-2006','dd-MON-yyyy')
 to_date('31-DEC-2006','dd-MON-yyyy') and
group by
  rollup (p.prod category)
```

Пример – план запроса

Id		 d	Operation	Name		
		0 1	SELECT STATEMENT RESULT CACHE	fz6cm4jbpcwh48wcyk60m7qypu		
		2	SORT GROUP BY ROLLUP			
į,	*	3	HASH JOIN			
İ		4	PARTITION RANGE ITERATOR			
j :	*	5	TABLE ACCESS FULL	SALES		
İ		6	VIEW	index\$_join\$_001		
j ,	*	7	HASH JOIN			
İ		8	INDEX FAST FULL SCAN	PRODUCTS_PK		
İ		9	INDEX FAST FULL SCAN	PRODUCTS_PROD_CAT_IX		

Ограничения

- Кэширование отключено для запросов содержащих
 - Временные или dictionary-таблицы
 - Недетерминированные PL/SQL-функции
 - Обращение к последовательности (CURRVAL и NEXTVAL)
 - Недетерминированные SQL-функции: current_date, sysdate, sys_guid т.д.
- Result cache для распределенных запросов:
 - result_cache_remote_expiration > 0
 - 0 не кэшировать (по умолчанию)
 - DML/DDL на удаленной БД не приводит к обновлению кэша

В 11g: Кэширование результатов вычисления PL/SQL-функций

- Подстановка значения из кэша вместо вычисления функции
- Если функция уже выполнялась с теми же самыми параметрами, то вместо выполнения функции PVM может брать значение из этого кэша!
- Разделяется между сессиями
- Может применяться ТОЛЬКО для детерминированных функций, и функций не имеющих побочных эффектов (определяет разработчик)!

В 11g: Принципы работы

В 11g: Создание кэшируемой функции

- При создании функции указывается:
 - Ключевое слово RESULT_CACHE
 - Фраза RELIES_ON перечень таблиц от которых зависит результат функции
- При изменении таблиц указанных в RELIES_ON кэш для этой функции автоматически очищается

В 11g: управление кэшем результатов

- Фраза RELIES_ON может быть опущена
- При этом задача поддержка актуальности кэша возлагается на программиста
 - Разработчик определяет события по которым кэш очищается (например: триггер, API - пакет таблицы)
- Для этого служит пакет DBMS_RESULT_CACHE и его метод INVALIDATE

```
begin
 ... ...
if xHasChanged then
 DBMS_RESULT_CACHE.INVALIDATE(USER,'getAmount');
end if;
... ...
end;
```

В 11g: API для управления кэшем результатов

- Встроенный пакет DBMS_RESULT_CACHE
 - INVALIDATE очистка кэша для функции
 - FLUSH очистка всего кэша
 - BYPASS включение/выключение кэша на уровне экзмепляра
 - STATUS проверка статуса кэша
 - MEMORY_REPORT вывод отчета об использовании кэша

SQL & PL/SQL Result Cache

Настройка

- Result Cache располагается в разделяемом пуле
 - Разделяется всеми сессиями
- Параметры инициализации
 - RESULT_CACHE_MAX_SIZE задает макс. размер кэша в SGA
 - RESULT_CACHE_MAX_RESULT макс. % от кэша для одного объекта
 - RESULT_CACHE_REMOTE_EXPIRATION кэширование объектов по db-link (через сколько секунд проверять актуальность)
- Мониторинг динамические представления
 - [G]V\$RESULT_CACHE_STATISTICS
 - [G]V\$RESULT_CACHE_OBJECTS
 - [G]V\$RESULT_CACHE_DEPENDENCY
 - [G]V\$RESULT_CACHE_MEMORY

OCI Client Result Cache

Кэширование на клиенте

Связанное кэширование

- Кэширует результаты запроса на клиенте
- Улучшает производительность работы с таблицами, используемыми в основном для чтения (read-mostly)
 - Более быстрое время отклика исключается передача по сети
 - Уменьшает нагрузку на процессоры сервера
- Согласован с сервером
 - Кэш проактивно обновляется, когда изменяется выборка
 - Сихронизация кеша (как в RAC)

OCI Client Result Cache

- Унифицированный интерфейс с Server result cache
- Кэш процесса разделяется несколькими сессиями
- Параметр CLIENT_RESULT_CACHE_LAG
 - Через сколько миллисекунд после последнего обращения к серверу делать проверку кэша на актуальность
- Параметр CLIENT_RESULT_CACHE_SIZE
 - Максимальный объем памяти выделяемый на клиенте под кэш
- Работает со всеми 11g OCI-based клиентами
 - Включая ODP.Net, JDBC OCI Driver, PHP, ODBC

OCI Client Result Cache

Настройки на клиенте

- Параметры в файле sqlnet.ora
 - OCI_RESULT_CACHE_MAX_SIZE (имеет приоритет перед CLIENT_RESULT_CACHE_SIZE)
 - OCI_RESULT_CACHE_MAX_RSET_SIZE
 - OCI_RESULT_CACHE_MAX_RSET_ROWS

Новые инструменты для разработчиков

Анализ и оптимизация производительности в PL/SQL

В 11g: новый профайлер

- Встроенный пакет DBMS_HPROF
 - На выходе формируется trc-файл (текстовый)
 - Вывод дополнительной информации: dynamic-sql, static-sql, initсекция и т.д.
 - Показ иерархии вызовов
 - plshprof утилита для преобразования trc-файла в html-отчет
 - Не требуется перекомпиляция (DEBUG) и изменение кода

Анализ и оптимизация производительности в PL/SQL

В 11g: пример работы профайлера

• Включить профилирование для процедуры pkg.myproc

- Получить отчет
 - % plshprof -output report test.trc

Анализ и оптимизация производительности в PL/SQL

В 11g: пример отчета профайлера

2831 microsecs (elapsed time) & 12 function calls

Subtree	Ind%	Function	Descendant	Ind%	Calls	Ind%	Function Name
2831	100%	93	2738	96.7%	2	16.7%	plsq_vm
2738	96.7%	310	2428	85.8%	2	16.7%	anonymous_block
2428	85.8%	15	2413	85.2%	1	8.3%	HR.TEST.TEST (Line 1)
2413	85.2%	435	1978	69.9%	3	25.0%	HR.TEST.TEST.FOO (Line 3)
1978	69.9%	1978	0	0.0%	3	25.0%	HR.TESTstatic_sql_exec_ line5 (Line 5)
0	0.0%	0	0	0.0%	1	8.3%	SYS.DBMS_HPROF.STOP_ PROFILING (Line 53)

Анализ исходного кода PL/SQL

В 11g: новый инструмент - PL/Scope

- Сбор информации об всех идентификаторах исходного кода
 - Аналог Cscope для языка C (http://cscope.sourceforge.net)
 - Параметр PLSCOPE_SETTINGS для определения типа собираемых идентификаторов
 - Представление USER_IDENTIFIERS для просмотра
 - Предварительно нужна перекомпиляция
 - Для wrapped-кода сбор информации невозможен!
 - Интеграция с SQL Developer 2.0

Анализ исходного кода PL/SQL

В 11g: PL/Scope - пример

```
SQL> alter session set plscope_settings='identifiers:all';
SQL> alter type TObject compile;
SQL> select name, type, usage from USER IDENTIFIERS;
NAME
 TYPE
 USAGE
V PSTATE
 FORMAL IN
 DECLARATION
SELF
 FORMAL IN OUT
 DECLARATION
 PROCEDURE
 DECLARATION
SETSTATE
 PROCEDURE
 DEFINITION
SETSTATE
GETSTATE
 FUNCTION
 DECLARATION
 FUNCTION
 DEFINITION
GETSTATE
GETNEWID
 FUNCTION
 DECLARATION
GETNEWID
 FUNCTION
 DEFINITION
GETID
 FUNCTION
 DECLARATIO
```


Резюме по новым возможностям в PL/SQL

- Улучшение производительности
 - Отслеживание зависимостей на уровне элементов объектов
 - Real PL/SQL native compilation
 - Inline-подстановка
 - SQL & PL/SQL Result Caches
 - Составные триггеры
- Для того чтобы и использовать эти возможности требуются лишь небольшие усилия!

Резюме по новым возможностям в PL/SQL

- Новая функциональность:
 - Расширения в динамическом SQL
 - DBMS_SQL улучшение в безопасности
 - Контроль доступа через пакеты *UTL_TCP*, и д.р.
 - Regexp_Count(), в SQL и PL/SQL
 - Поддержка "super" вызов перегруженного метода в ООП PL/SQL
 - Создание отключенного триггера; порядок срабатывания триггеров
 - "when others then null" новые предупреждения компилятора

Резюме по новым возможностям в PL/SQL

- Удобство использования
 - Последовательности в PL/SQL-выражениях
 - Оператор continue
 - Именованная и смешанная нотация вызовов PL/SQL в SQL

- Инструменты
 - PL/Scope
 - PL/SQL Hierarchical Profiler

Информация

- Общая информация: www.oracle.com/database
- Технологическая информация:
 Oracle Technology Network
 http://otn.oracle.com/products/database/oracle11g
- Информация для контактов:

Игорь Мельников

e-mail: Igor.Melnikov@oracle.com тел. +7 (495) 641-14-42

ORACLE® THE INFORMATION COMPANY