

ORACLE

Using the PL/SQL Hierarchical Performance Profiler

Bryn Llewellyn Product Manager, Database Server Technologies Division, Oracle HQ 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 remain at the sole discretion of Oracle.

Overview

- You can can get information like this:
 - List of subprograms and SQL statements that were executed during the run, ordered by the elapsed time
 - For a particular subprogram,
 the time spent in itself and
 the time spent in each of the subprograms it calls
 - For a particular subprogram, the list of subprograms that call it ordered by the total time for those calls
- This information guides you efficiently to the code whose optimization will have the greatest effect

Agenda

- Hierarchical vs statement-oriented profiling
- The Hprof Operating model
- What information is delivered?
- Some case studies; looking at the reports
- Use plshprof canned HTML reports or roll your own
- Summary: the method

Hierarchical vs statement-oriented profiling

- DBMS_Profiler watches statements
 - How many times was each statement executed?
 For each, how much time was spent on those executions?
- Doesn't know about the subprograms within a package...
 - ... let alone inner subprograms (arbitrarily deeply nested) within those
- Has no notion of "self time" vs "total time"
 - Both the time for the statement p() and the time for all the statements that p() executes show up.
 You have to puzzle it out.

Hierarchical vs statement-oriented profiling

- DBMS_Hprof watches as control moves into and back from subprograms
 - Records each transition i.e. the explicit call history
 - Notes the time spent between each transition
- No end of interesting reports can be derived from this raw data
 - Allows computing both a function's self-time and a function's total (a.k.a. subtree) time
- Such reports cannot be derived from bald perstatement times 'cos the overall context is never recorded

Agenda

- Hierarchical vs statement-oriented profiling
- The Hprof Operating model
- What information is delivered?
- Some case studies; looking at the reports
- Use plshprof canned HTML reports or roll your own
- Summary: the method

The Hprof Operating model

- DBA nominates a directory on the database machine's filesystem and gives the developer's o/s user read/write access to it
- DBA maps the o/s directory to a directory object and grants the developer's Oracle user read/write access to it

```
• begin
 DBMS_Hprof.Start_Profiling('DIR', 'My_Run_1.trc');
 My_Proc();
 DBMS_Hprof.Stop_Profiling();
end;
```

- Format the raw data for human browsing (plshprof)
- No installation or configuration.
 No need to "instrument" your code.

Agenda

- Hierarchical vs statement-oriented profiling
- The Hprof Operating model
- What information is delivered?
- Some case studies; looking at the reports
- Use plshprof canned HTML reports or roll your own
- Summary: the method

How are subprograms identified?

- Namespace (PL/SQL or SQL)
- Owner
- Unit Name
- Path to subprogram from top of unit
- Source code line number (to distinguish overloads)
- System-generated names
 - __pkg_init
 - __static_sql_exec_lineNNN
 - __sql_fetch_lineNNN
 - __dyn_sql_exec_lineNNN
 - __plsql_vm
 - __anonymous_block

• This is the dynamic call graph of a particular execution of *Main*

Non-leaf

Leaf

Information derived from the raw trace

No.of calls

Some_Subprogram

Subtree time = Self time + Callees time

"function" time "descendants" time

Subtree
time

Self time

Callees time

No.of calls

Name

sort by descending self time

15	658098	15. 658098	0.000000	100	Static SQL Exec
0	255339	0. 255339	0.000000	1	P5
0	230217	0. 230217	0.000000	2	SQL Fetch

...

15 .933303	0. 044988	15. 888315	1	P1
16. 702817	0. 000037	16. 702780	1	Main
0. 000007	0.000007	0.000000	3	Helper

total

16.702817

Sort by descending self time

16702817 microsecs (elapsed time) & 111 function calls

Subtree	Ind%	Function	Ind%	Cum%	Descendants	Ind%	Calls	Ind%	Function Name
15658098	93.7%	15658098	93.7%	93.7%	0	0.0%	100	90.1%	Pkg. static sql exec line47 (Line 47)
255339	1.5%	255339	1.5%	95.3%	0	0.0%	1	0.9%	Pkg.P5 (Line 76)
230217	1.4%	230217	1.4%	96.7%	0	0.0%	2	1.8%	Pkg. sql fetch line41 (Line 41)
212435	1.3%	212432	1.3%	97.9%	3	0.0%	1	0.9%	Pkg.P3 (Line 64)
169373	1.0%	169371	1.0%	98.9%	2	0.0%	1	0.9%	Pkg.P4 (Line 70)
132330	0.8%	132328	0.8%	99.7%	2	0.0%	1	0.9%	Pkg.P2 (Line 58)
15933303	95.4%	44988	0.3%	100%	15888315	95.1%	1	0.9%	Pkg.P1 (Line 32)
16702817	100%	37	0.0%	100%	16702780	100%	1	0.9%	Main.Main (Line 1)
7	0.0%	7	0.0%	100%	0	0.0%	3	2.7%	Pkg.Helper (Line 14)

The Heisenberg effect

```
Caption constant varchar2(35) := 'Elapsed time '||
 $if $$Profiling $then '(profiling ON)'
 $else
 '(profiling OFF)'
 $end;
  t0 constant integer not null :=
 DBMS Utility.Get Time();
  t integer not null := 0;
begin
  $if $$Profiling $then
 DBMS Hprof.Start Profiling('PLSHPROF', 'Run 1.trc');
  $end
  Main();
  $if $$Profiling $then
 DBMS Hprof.Stop Profiling();
  $end
  t := DBMS Utility.Get Time() - t0;
  DBMS Output. Put Line (Caption | | Lpad(t, 5));
end;
```

The Heisenberg effect

seconds

Self-reported* (profiling OFF)	16.66
Self-reported (profiling ON)	16.79
Hprof-reported	16.67

* The self-reported times were done using DBMS_Utility.Get_Time()

The Heisenberg effect...

But it's not always as nice as this!

- Order by
 - Self time
 - Subtree time
 - No.of calls
 - Callees time
 - Alphabetically by name

- Rollup by PL/SQL vs SQL (a.k.a. "namespace")
 - Order by self time
 - Order by no.of calls
 - Order by namespace
- Rollup by PL/SQL Unit (a.k.a. "module")
 - Order by self time
 - Order by no.of calls
 - Order by name

Sort by elapsed time in namespace

16702817 microsecs (elapsed time) & 111 function calls

Function	Ind%	Calls	Ind%	Namespace
814502	4.9%	9	8.1%	PLSQL
15888315	95.1%	102	91.9%	sQL

Say no more!

This one isn't a PL/SQL performance exercise.

No.of calls

Some_Subprogram

Subtree time = Self time + Callees time

- For each caller, we see:
 - How many times it calls Some_Subprogram
 - That portion of Some_Subprogram's time consumption for which that caller is responsible
 - The sum of these, over the callers, is equal to the figures noted for Some_Subprogram itself
- Each caller might not call Some_Subprogram in each call to it
- For each child, we see:
 - How many times it was called by Some_Subprogram
 - Its time consumption when called from Some_Subprogram
- Each child may be called by other subprograms

Subtree time	Self time	Callees time	No.of calls	Name
42. 448067	1. 577936	40. 870131	421	Some_Subprogram
35. 240135	1. 215322	34. 024813	323	Caller_1
6. 917576	0. 337475	6. 580101	91	Caller_2
0. 290356	0. 025139	0. 265217	7	Caller_N

28 .908427	28. 908427	0.000000	8712	Callee_1
7 .266276	7 .266276	0.000000	6495	Callee_2
4. 695428	4. 695428	0.000000	1435	Callee N

Live exploration of available report

- Order by
 - Self time
 - Subtree time
 - No.of calls
 - Alphabetically by name
- Navigating up to a caller and down to a callee
 - Start with Callee_3 (has the biggest self time)
 - Navigate to Some_Subprogram
 - Look at all of Some_Subprogram's callers and callees

Agenda

- Hierarchical vs statement-oriented profiling
- The Hprof Operating model
- What information is delivered?
- Some case studies; looking at the reports
- Use plshprof canned HTML reports or roll your own
- Summary: the method

Example 1

Non-leaf

Leaf

Live exploration of available reports

- Order by
 - Self time
- There's an obvious culprit!
- Fix it
- Do another Hprof run
- Look at the new report
- Look at the difference report

Example 2

Leaf

Live exploration of available reports

- Order by
 - Self time

ORACLE

Live exploration of available reports

- Order by
 - Self time
- Both f5 and Main have a very big self time
- Together, these dominate
- But Main does no "real work"
- And, looking at f5, it's very lightweight
- But Main calls f5 100,000 times!
- All the time is going on the mechanics of calling
- The fix is to inline f5 into Main

The Heisenberg effect – Example 2

seconds

Self-reported* (profiling OFF)	0.06
Self-reported (profiling ON)	2.46
Hprof-reported	0.50

No.of calls = 111,112

Self-reported* (profiling OFF)	0.02
Self-reported (profiling ON)	0.33
Hprof-reported	0.06

No.of calls = 11,112

The Heisenberg effect – Example 0

seconds

Self-reported* (profiling OFF)	16.66
Self-reported (profiling ON)	16.79
Hprof-reported	16.67

No.of calls = 112

Example 3

Non-leaf

Leaf

Live exploration of available reports

- Order by
 - Self time
- There's something fishy with Helper

ORACLE

Live exploration of available reports

- Order by
 - Self time
- There's something fishy with Helper
- Its self time when called from p3 is hugely bigger than when called from elsewhere
- Ah...

p3 called it with an actual requesting self-tracing!

Agenda

- Hierarchical vs statement-oriented profiling
- The Hprof Operating model
- What information is delivered?
- Some case studies; looking at the reports
- Use plshprof canned HTML reports or roll your own
- Summary: the *method*

Use plshprof canned HTML reports or roll your own

Run the script rdbms/admin/dbmshptab.sql

- Tables are populated with data sufficent to let you write reports with the same information content as the supplied ones
- You could use APEX

Agenda

- Hierarchical vs statement-oriented profiling
- The Hprof Operating model
- What information is delivered?
- Some case studies; looking at the reports
- Use plshprof canned HTML reports or roll your own
- Summary: the method


```
if
 the SQL time dominates the PL/SQL time
then
 Stop obsessing about your PL/SQL performance
 and fix the SQL;
elsif
...
```

```
elsif

one PL/SQL subprogram, p1, has a dominant self time
then

Fix the implementation of p1;
elsif
...
```

- If you can't spot the problem in p1 just by reading the code and thinking about it (e.g. binary search using index-by-varchar2 table vs pre-9.2 linear scan)...
- Then this is where you might want statement-level profiling

```
elsif
 (one PL/SQL subprogram that ought to be quick, p2,
 has a very big self time)
 and
 (p2's caller has a surprisingly big self time)
then
 Check how many times the caller calls p2;
 p2 is called a huge number of times
 then
 Inline p2 into its caller;
 end if
elsif
```

```
elsif
 (one PL/SQL subprogram that ought to be quick, p3,
 has a very big self time)
 and
 (p3 is called by many callers)
 and
 (p3's self time depends hugely on who calls it)
then
 Check for the explanation;
 if
 p3 is called in self-tracing mode from just one caller
 then
 Rewrite the call so's not to ask for self-tracing;
 end if
elsif ...
```

else

Sort the report by subtree time;

(Mentally) prune away the quick subtrees;

Focus attention on the slowest subtree and understand its purpose;

Understand the design and consider alternative designs that implement the same purpose;

Tell your manager that this one is going to be hard;

end if,

Finally...

For more information...

 The PL/SQL hierarchical performance profiler is documented in the

Oracle Database Advanced Application Developer's Guide

#