SAP ABAP Performance Tuning

Agenda

- **I** Definition
- 2 Techniques
- 3 Tools

What is Performance Tuning

3

An Efficient Program:Definition

 An efficient ABAP program is one which delivers the required output to the user in a finite time as per the complexity of the program

Advantages

- A performance optimized ABAP program saves the time of the end user
- Increases the productivity of the user
- Makes you a better programmer

```
SELECT * FROM SBOOK.
```

CHECK: SBOOK-CARRID = 'LH' AND

SBOOK-CONNID = '0400'.

ENDSELECT.

Response Time: 452 ms

Selection Criteria

Recommended

```
SELECT * FROM SBOOK

WHERE CARRID = 'LH' AND

CONNID = '0400'
```

ENDSELECT.

ResponseTime: 358 ms

Explanation

When a programmer gives select * even if one or two fields are to be selected, this can significantly slow the program and put unnecessary load on the entire system.

When the application server sends this request to the database server, and the database server has to pass on the entire structure for each row back to the application server. This consumes both CPU and networking resources, especially for large structures. Thus it is advisable to select only those fields that are needed, so that the database server passes only a small amount of data back.

Usage of Aggregate Functions

```
C4A = '000'.

SELECT * FROM TI00 WHERE SPRSL = 'D' AND

ARBGB = '00'.

CHECK: TI00-MSGNR > C4A.

C4A = TI00-MSGNR.

ENDSELECT.
```

Recommended

```
SELECT MAX( MSGNR ) FROM T100 INTO C4A
WHERE SPRSL = 'D' AND
ARBGB = '00'.
```

```
Select with view
SELECT * FROM DD01L
WHERE DOMNAME LIKE 'CHAR%'
 AND AS4LOCAL = 'A'.
SELECT SINGLE * FROM DD01T
 WHERE DOMNAME = DD01L-DOMNAME
 AND AS4LOCAL = 'A'
 AND AS4VERS = DD01L-AS4VERS
 AND DDLANGUAGE = SY-LANGU.
ENDSELECT.
 Recommended
SELECT * FROM DD01V
WHERE DOMNAME LIKE 'CHAR%'
 AND DDLANGUAGE = SY-LANGU.
```

8

FNDSFLECT.

Select ... Into table

REFRESH X006.

SELECT * FROM T006 INTO wa_tab.

APPEND wa_tab.

ENDSELECT.

Recommended

SELECT * FROM T006 INTO TABLE it_tab.

9

Copying internal tables

```
REFRESH TAB_DEST.

LOOP AT TAB_SRC INTO TAB_DEST.

APPEND TAB_DEST.

ENDLOOP.
```

Recommended

TAB_DEST[] = TAB_SRC[].

LOOP AT TAB.

Modifying a set of lines

```
IF TAB-FLAG IS INITIAL.

TAB-FLAG = 'X'.

ENDIF.

MODIFY TAB.

ENDLOOP.

Recommended

TAB-FLAG = 'X'.

MODIFY TAB TRANSPORTING FLAG

WHERE FLAG IS INITIAL.
```

Deleting a sequence of lines

DO 101 TIMES.

DELETE TAB_DEST INDEX 450.
ENDDO.

Recommended

DELETE TAB_DEST FROM 450 TO 550.

Techniques

Techniques

- I. Unused/Dead code
- 2. Subroutine Usage
- Usage of IF statements
- 4. CASE vs. nested Ifs
- 5. MOVE statements
- SELECT and SELECT SINGLE
- 7. Small internal tables vs. complete internal tables
- Row-level processing and SELECT SINGLE
- 9. READing single records of internal tables
- 10. SORTing internal tables
- 11. Number of entries in an internal table
- 12. Nested SELECTs versus table views
- 13. If nested SELECTs must be used
- 14. SELECT * versus SELECTing individual fields
- 15. Avoid unnecessary statements
- 14 16. Copying or appending inter

I. Unused/Dead code

- Avoid leaving unused code in the program. Either comment out or delete the unused situation. Use program --> check --> extended program to check for the variables, which are not used statically.

2. Subroutine Usage

For good modularization, the decision of whether or not to execute a subroutine should be made before the subroutine is called.

```
For example:
This is better:
 IF fI NE 0.
 PERFORM sub1.
ENDIF.
FORM sub1.
 ENDFORM.
Than this:
PERFORM sub1.
FORM sub1.
 IF fI NE 0.
 ENDIF.
ENDFORM.
```

3 Usage of IF statements

-When coding IF tests, nest the testing conditions so that the outer conditions are those which are most likely to fail. For logical expressions with AND, place the mostly likely false first and for the OR, place the mostly likely true first.

```
Example - nested IF's:

IF (least likely to be true).

IF (less likely to be true).

IF (most likely to be true).

ENDIF.

ENDIF.

ENDIF.
```

3 Usage of IF statements (Contd..)

```
Example - IF...ELSEIF...ENDIF :
 IF (most likely to be true).
 ELSEIF (less likely to be true).
 ELSEIF (least likely to be true).
 ENDIF.
Example - AND:
  IF (least likely to be true) AND
 (most likely to be true).
  ENDIF.
Example - OR:
 IF (most likely to be true) OR
 (least likely to be true).
```

4. CASE vs. nested Ifs

When testing fields "equal to" something, one can use either the nested IF or the CASE statement. The CASE is better for two reasons. It is easier to read and after about five nested IFs the performance of the CASE is more efficient.

5. MOVE statements

When records a and b have the exact same structure, it is more efficient to MOVE a TO b than to MOVE-CORRESPONDING a TO b.

MOVE BSEG TO *BSEG.

is better than

MOVE-CORRESPONDING BSEG TO *BSEG.

6. SELECT and SELECT SINGLE

When using the SELECT statement, study the key and always provide as much of the left-most part of the key as possible. If the entire key can be qualified, code a SELECT SINGLE not just a SELECT. If you are only interested in the first row or there is only one row to be returned, using SELECT SINGLE can increase performance by up to three times.

7. Small internal tables vs. complete internal tables

In general it is better to minimize the number of fields declared in an internal table. While it may be convenient to declare an internal table using the type command, in most cases, programs will not use all fields in the SAP standard table.

```
For example:

types: begin of ty_bsid,

End of ty_tab.

Instead of this:

data: t_mara like mara occurs 0 with header line.

Use this:

data: begin of t_mara occurs 0,

matnr like mara-matnr,

...

end of t_mara.
```

8. Row-level processing and SELECT SINGLE

- Similar to the processing of a SELECT-ENDSELECT loop, when calling multiple SELECT-SINGLE commands on a non-buffered table (check Data Dictionary -> Technical Info), you should do the following to improve performance:
 - Use the SELECT into <itab> to buffer the necessary rows in an internal table, then
 - − sort the rows by the key fields, then
 - o use a READ TABLE WITH KEY ... BINARY SEARCH in place of the SELECT SINGLE command. Note that this only make sense when the table you are buffering is not too large (this decision must be made on a case by case basis).

9. READing single records of internal tables

- When reading a single record in an internal table, the READ TABLE WITH KEY is not a direct READ. This means that if the data is not sorted according to the key, the system must sequentially read the table. Therefore, you should:
 - o SORT the table
 - o use READ TABLE WITH KEY BINARY SEARCH for better performance.

10. SORTing internal tables

When SORTing internal tables, specify the fields to SORTed.

SORT ITAB BY FLD I FLD2.

is more efficient than

SORT ITAB.

11. Number of entries in an internal table

To find out how many entries are in an internal table use DESCRIBE.

DESCRIBE TABLE ITAB LINES CNTLNS. Sy-tfill is more efficient than LOOP AT ITAB.

CNTLNS = CNTLNS + I.

ENDLOOP.

12. Nested SELECTs versus table views

Since releASE 4.0, OPEN SQL allows both inner and outer table joins. A nested SELECT loop may be used to accomplish the same concept. However, the performance of nested SELECT loops is very poor in comparison to a join. Hence, to improve performance by a factor of 25x and reduce network load, you should either create a view in the data dictionary then use this view to select data, or code the select using a join.

13. If nested SELECTs must be used

As mentioned previously, performance can be dramatically improved by using views instead of nested SELECTs, however, if this is not possible, then the following example of using an internal table in a nested SELECT can also improve performance by a factor of 5x:

```
Use this:
 form select good.
 data: t vbak like vbak occurs 0 with header line.
 data: t vbap like vbap occurs 0 with header line.
 select * from vbak into table t_vbak up to 200 rows.
 select * from vbap
 for all entries in t vbak
 where vbeln = t vbak-vbeln.
 endselect.
endform.
```

13. If nested SELECTs must be used (Contd..)

```
Instead of this:
 form select_bad.

select * from vbak up to 200 rows.

select * from vbap where vbeln = vbak-vbeln.

...
endselect.
endselect.
endform.
```

13. If nested SELECTs must be used (Contd..)

- Although using "SELECT...FOR ALL ENTRIES IN..." is generally very fast, you should be aware of the three pitfalls of using it:
- Firstly, SAP automatically removes any duplicates from the rest of the retrieved records. Therefore, if you wish to ensure that no qualifying records are discarded, the field list of the inner SELECT must be designed to ensure the retrieved records will contain no duplicates (normally, this would mean including in the list of retrieved fields all of those fields that comprise that table's primary key).
- Secondly, if you were able to code "SELECT ... FROM <database table> FOR ALL ENTRIES IN TABLE <itab>" and the internal table <itab> is empty, then all rows from <database table> will be retrieved.
- Thirdly, if the internal table supplying the selection criteria (i.e. internal table <itab> in the example "...FOR ALL ENTRIES IN TABLE <itab> ") contains a large number of entries, performance degradation may occur.

14. SELECT * versus SELECTing individual fields

■ In general, use a SELECT statement specifying a list of fields instead of a SELECT * to reduce network traffic and improve performance. For tables with only a few fields the improvements may be minor, but many SAP tables contain more than 50 fields when the program needs only a few. In the latter case, the performace gains can be substantial. For example:

```
Use:
select vbeln auart vbtyp from table vbak
into (vbak-vbeln, vbak-auart, vbak-vbtyp)
where ...
Instead of using:
select * from vbak where ...
```

15. Avoid unnecessary statements

There are a few cases where one command is better than two. For example:

```
Use:
append <tab_wa> to <tab>.
Instead of:
<tab> = <tab wa>.
append <tab> (modify <tab>).
And also, use:
if not <tab>[] is initial.
Instead of:
describe table <tab> lines counter>.
if if counter> > 0.
```

16. Copying or appending internal tables

Tools

Tools

- The runtime analysis (SE30) SM30 -table TMG.
- SQL Trace (ST05)
- Code Inspector (SCI)
- Tcode: SLIN for EPC.
- 800 abaptr userecc
- ATC ABAP ON HANA

SE30 – Runtime Analysis

Initial Screen

SE30 – Runtime Analysis

Statistics Screen

SE30 – Runtime Analysis

Click on F5 to see more detailed screen as below

ST05- SQL Trace

Initial Screen

ST05- SQL Trace

Analysis Screen

ABAP Performance Tuning

QUESTIONS?