

Hatékony PL/SQL programok írása

Hatékony PL/SQL programok írása

- a fordító optimalizációs beállításai
- a feltételes fordítás
- fordító figyelmeztetései
- a natív nyelvű fordítás
- néhány teljesítményhangolási tanács

A fordító beállításai

- A fordító viselkedését inicializációs paraméterek szabályozzák. Három szinten lehet beállítani:
 - Oracle példány: ALTER SYSTEM SET...
 - Munkamenet szinten (a példány szintűt felüldefiniálja): ALTER SESSION SET...
 - Az egyes programegységek fordításakor is megadhatók (legerősebb mód)(kiv. néhány): ALTER... COMPILE

A fordító beállításai

- Inicializációs paraméterek
 - PLSQL_OPTIMIZE_LEVEL
 - PLSQL_CODE_TYPE
 - PLSQL_DEBUG
 - PLSQL_WARNINGS
 - PLSQL_CCFLAGS
 - NLS_LENGTH_SEMANTICS
- Információ az érvényben lévő beállításokról a már lefordított programegységek esetén:
 - DBA_PLSQL_OBJECT_SETTINGS
 - ALL_PLSQL_OBJECT_SETTINGS
 - USER_PLSQL_OBJECT_SETTINGS

A fordító beállításai

- ALTER ... COMPILE ... REUSE SETTINGS:
 - Egy újrafordítás során a korábbi beállítások megtartja az aktuális munkamenet- és példányszintű beállításoktól függetlenül.

```
ALTER PROCEDURE proc
  COMPILE
  PLSQL_OPTIMIZE_LEVEL=0
  PLSQL_DEBUG=FALSE
  REUSE SETTINGS;
```

- Az ALTER ... COMPILE utasítás DEBUG utasításrészének hatása megegyezik a PLSQL_DEBUG=TRUE beállításával.

Az optimalizáló fordító

- A PL/SQL kódot az optimalizáló
 - gyorsabbá tudja tenni, optimalizálni tudja,
 - a kódot részben átstrukturálja,
 - a számításokhoz minél hatékonyabb módot választ
 - anélkül, hogy a kód értelmét megváltoztatja
 - garantálja, hogy nem hagy ki explicit alprogramhívást
 - garantálja, hogy nem ír elő új alprogram bevezetését
 - garantálja, hogy nem vált ki olyan kivételt, ami eredetileg nem váltódna ki
 - előfordulhat, hogy az optimalizált kód nem vált ki kivételt ott, ahol az optimalizálatlan kód kiváltana.

Az optimalizáló fordító

- PLSQL_OPTIMIZE_LEVEL inicializációs paraméter:
 - az optimalizálás mértékét szabályozza
 - értékei:
 - 2: teljes körű optimalizálás, alapértelmezett érték
 - 1: lokális optimalizálás (számítások, kifejezések optimalizálása)
 - 0: az optimalizáló kikapcsolása

Az optimalizáló fordító

- Optimalizáló műveletek:
 1. *Matematikai számítások optimalizálása*
 - a) Fordítási időben kiértékelhető kifejezések kiértékelése
 - b) Egy kevésbé hatékony művelet helyett egy hatékonyabb használata
 - c) Kereszteredmények számítása
 - d) A precedencia által nem kötött műveletek kiértékelési sorrendjének tetszőleges megválasztása

Az optimalizáló fordító

- Optimalizáló műveletek:
 2. *Ciklus magjából a ciklusváltozótól független számítás kiemelése*

```
CREATE OR REPLACE PROCEDURE proc_szamitas(p_Iter PLS_INTEGER) IS
  a PLS_INTEGER; b PLS_INTEGER; c PLS_INTEGER; d PLS_INTEGER;
BEGIN
  FOR i IN 1..p_Iter LOOP
 a := i+1; b := i-2;
 c := b-a+1; d := b-a-1; -- ismétlődő kifejezés előfordulása
  END LOOP;
END proc_szamitas;
/
SHOW ERRORS;
```

```
-- Fordítás optimalizálással, majd futtatás
ALTER PROCEDURE proc_szamitas COMPILE PLSQL_OPTIMIZE_LEVEL=2
  PLSQL_DEBUG=FALSE;
SET TIMING ON EXEC proc_szamitas(10000000); SET TIMING OFF;
-- Eltelt: 00:00:03.06
```

```
-- Fordítás optimalizálás nélkül, majd futtatás
ALTER PROCEDURE proc_szamitas COMPILE PLSQL_OPTIMIZE_LEVEL=0
  PLSQL_DEBUG=FALSE;
SET TIMING ON EXEC proc_szamitas(10000000); SET TIMING OFF;
-- Eltelt: 00:00:05.54
```

...

```
FOR i IN 1..p_Iter
LOOP
  a := 3+1;
  b := 3-2;
  c := b-a+1;
  d := b-a-1; -- ismétlődő kifejezés előfordulása
END LOOP;
```

...

```
-- Fordítás optimalizálással, majd futtatás
```

```
-- Eltelt: 00:00:00.46
```

```
-- Fordítás optimalizálás nélkül, majd futtatás
```

```
-- Eltelt: 00:00:05.53
```

```
...
BEGIN
  a := 3+1;
  b := 3-2;
  c := b-a+1;
  d := b-a-1; -- ismétlődő kifejezés előfordulása
  FOR i IN 1..p_Iter
  LOOP
 NULL; -- ez maradt a ciklusmagból
  END LOOP;
END proc_szamitas;
```

```
...
```

```
-- Fordítás optimalizálással, majd futtatás
```

```
-- Eltelt: 00:00:00.45
```

```
-- Fordítás optimalizálás nélkül, majd futtatás
```

```
-- Eltelt: 00:00:00.45
```

Az optimalizáló fordító

- Optimalizáló műveletek:
 3. *A CONSTANT kulcsszó figyelembevétele*

```

CREATE OR REPLACE PROCEDURE proc_konstans(p_iter PLS_INTEGER) IS
 c_konstans CONSTANT NUMBER := 98765;
 v_konstans NUMBER := 98765;
 v1 NUMBER := 1;
 v2 NUMBER;
 -- Tesztelést segítő változók
 v_ures_ciklus_ideje NUMBER; t NUMBER;
 t1 NUMBER; t2 NUMBER;
 -- Eljárás esetleges mellékhatással
 PROCEDURE proc_lehet_mellekhatasa IS BEGIN NULL; END;
 -- Tesztelést segítő eljárások
 PROCEDURE cimke(p_cimke VARCHAR2) IS
 BEGIN DBMS_OUTPUT.PUT(RPAD(p_cimke, 20)); END cimke;

 PROCEDURE eltelt(p_ures_ciklus BOOLEAN DEFAULT FALSE) IS
 BEGIN
 t := t2-t1;
 IF p_ures_ciklus THEN v_ures_ciklus_ideje := t; END IF;
 DBMS_OUTPUT.PUT_LINE('- eltelt: ' || LPAD(t, 5)
 || ', ciklusidő nélkül:' || LPAD((t-v_ures_ciklus_ideje), 5));
 END eltelt;

```

```
-- Az eljárás törzse
BEGIN
  cimke('Üres ciklus'); t1 := DBMS_UTILITY.GET_TIME;
  FOR i IN 1..p_Iter LOOP proc_lehet_mellekhatasa; END LOOP;
  t2 := DBMS_UTILITY.GET_TIME;
  eltelt(p_Ures_ciklus => TRUE);

  cimke('Változó használata'); t1 := DBMS_UTILITY.GET_TIME;
  FOR i IN 1..p_Iter LOOP
 proc_lehet_mellekhatasa;
 v2 := v1 + v_Konstans * 12345;
  END LOOP;
  t2 := DBMS_UTILITY.GET_TIME; eltelt;

  cimke('Konstans használata'); t1 := DBMS_UTILITY.GET_TIME;
  FOR i IN 1..p_Iter LOOP
 proc_lehet_mellekhatasa;
 v2 := v1 + c_Konstans * 12345;
  END LOOP;
  t2 := DBMS_UTILITY.GET_TIME; eltelt;
END proc_konstans;
/
SHOW ERRORS;
```

```
PROMPT 1. PLSQL_OPTIMIZE_LEVEL=2 -- Fordítás optimalizálással, majd futtatás
ALTER PROCEDURE proc_konstans COMPILE PLSQL_OPTIMIZE_LEVEL=2
 PLSQL_DEBUG=FALSE;
EXEC proc_konstans(2000000);
```

```
PROMPT 2. PLSQL_OPTIMIZE_LEVEL=0 -- Fordítás optimalizálás nélkül, és futtatás
ALTER PROCEDURE proc_konstans COMPILE PLSQL_OPTIMIZE_LEVEL=0
 PLSQL_DEBUG=FALSE;
EXEC proc_konstans(2000000);
```

/* Egy tipikusnak mondható kimenet:

1. PLSQL_OPTIMIZE_LEVEL=2

Az eljárás módosítva.

Üres ciklus	-	eltelt: 78,	ciklusidő nélkül: 0
Változó használata	-	eltelt: 186,	ciklusidő nélkül: 108
Konstans használata	-	eltelt: 117,	ciklusidő nélkül: 39

A PL/SQL eljárás sikeresen befejeződött.

2. PLSQL_OPTIMIZE_LEVEL=0

Az eljárás módosítva.

Üres ciklus	-	eltelt: 79,	ciklusidő nélkül: 0
Változó használata	-	eltelt: 246,	ciklusidő nélkül: 167
Konstans használata	-	eltelt: 245,	ciklusidő nélkül: 166

A PL/SQL eljárás sikeresen befejeződött.*/*

Az optimalizáló fordító

- Optimalizáló műveletek:
 4. *Csomaginicializálás késleltetése*

```
-- Csomag inicializálással és az inicializálástól nem függő  
tagokkal
```

```
CREATE OR REPLACE PACKAGE csomag_inittel IS
```

```
-- Néhány csomagbeli elem
```

```
c_Konstans CONSTANT NUMBER := 10;
```

```
v_Valtozo NUMBER := 10;
```

```
TYPE t_rec IS RECORD (id NUMBER, nev VARCHAR2(10000));
```

```
END csomag_inittel;
```

```
/
```

```
CREATE OR REPLACE PACKAGE BODY csomag_inittel IS
```

```
-- Csomaginicializáló blokk
```

```
BEGIN
```

```
DBMS_OUTPUT.PUT_LINE('Csomaginicializáló blokk.');
```

```
-- Egy kis várakozás, sokat dolgozik ez a kód...
```

```
DBMS_LOCK.SLEEP(10);
```

```
-- A DBMS_LOCK csomag a SYS sémában van,
```

```
-- használatához EXECUTE jog szükséges.
```

```
END csomag_inittel;
```

```
/
```

```
-- Csomagot hivatkozó eljárás
CREATE OR REPLACE PROCEDURE proc_csomag_inittel IS
  -- Csomagbeli típus hivatkozása
  v_Rec  csomag_inittel.t_rec;
  v2 csomag_inittel.v_Valtozo%type;
BEGIN
  -- Csomagbeli konstans hivatkozása
  DBMS_OUTPUT.PUT_LINE('Csomag konstansa: ' || csomag_inittel.c_Konstans);
END proc_csomag_inittel;
/
-- Tesztek
-- Új munkamenet nyitása, hogy a csomag ne legyen inicializálva
CONNECT plsql/plsql
SET SERVEROUTPUT ON FORMAT WRAPPED;
-- Fordítás optimalizálással, majd futtatás
ALTER PROCEDURE proc_csomag_inittel COMPILE PLSQL_OPTIMIZE_LEVEL=2
  PLSQL_DEBUG=FALSE;
SET TIMING ON
EXEC proc_csomag_inittel; SET TIMING OFF;
  -- Eltelt: 00:00:00.01
```

```
-- Új munkamenet nyitása, hogy a csomag ne legyen inicializálva
CONNECT plsql/plsql
SET SERVEROUTPUT ON FORMAT WRAPPED;
-- Fordítás optimalizálás nélkül, majd futtatás
ALTER PROCEDURE proc_csomag_inittel COMPILE PLSQL_OPTIMIZE_LEVEL=0
 PLSQL_DEBUG=FALSE;

SET TIMING ON
EXEC proc_csomag_inittel;
-- Eltelt: 00:00:10.01
SET TIMING OFF;
```

Az optimalizáló fordító

- Optimalizáló műveletek:
 5. *Indexet tartalmazó kifejezések indexelésének gyorsítása*

```
CREATE OR REPLACE PROCEDURE
```

```
proc_indexes_kifejezes(p_Iter PLS_INTEGER) IS
```

```
TYPE t_tab IS TABLE OF NUMBER INDEX BY BINARY_INTEGER;
```

```
v_Tab t_tab;
```

```
v_Index NUMBER;
```

```
v_Dummy NUMBER;
```

```
-- Tesztelést segítő változók
```

```
t NUMBER;
```

```
t1 NUMBER;
```

```
t2 NUMBER;
```

```
v_Ures_ciklus_ideje  NUMBER;
```

```
-- Tesztelést segítő eljárások
```

```
PROCEDURE cimke(p_Cimke VARCHAR2) IS
```

```
BEGIN DBMS_OUTPUT.PUT(RPAD(p_Cimke, 25)); END cimke;
```

```
PROCEDURE eltelt(p_Ures_ciklus BOOLEAN DEFAULT FALSE) IS
```

```
BEGIN
```

```
  t := t2-t1;
```

```
  IF p_Ures_ciklus THEN v_Ures_ciklus_ideje := t;
```

```
END IF;
```

```
  DBMS_OUTPUT.PUT_LINE('- eltelt: ' || LPAD(t, 5)
```

```
 || ', ciklusidő nélkül:' || LPAD((t-v_Ures_ciklus_ideje), 5));
```

```
END eltelt;
```

```
-- Az eljárás törzse
```

```
BEGIN  
  cimke('Üres ciklus értékadással'); t1 := DBMS_UTILITY.GET_TIME;  
  FOR i IN 1..p_Iter LOOP  
 v_Index := i-i; -- Egy értékadás  
  END LOOP;  
  t2 := DBMS_UTILITY.GET_TIME;  eltelt(p_Ures_ciklus => true);  
  
  cimke('Változó index'); t1 := DBMS_UTILITY.GET_TIME;  
  FOR i IN 1..p_Iter LOOP  
 v_Index := i-i; -- Egy értékadás  
 v_Tab(v_Index) := 10;  
  END LOOP;  
  t2 := DBMS_UTILITY.GET_TIME; eltelt;  
  
  cimke('Változatlan index'); t1 := DBMS_UTILITY.GET_TIME;  
  v_Index := 0;  
  FOR i IN 1..p_Iter LOOP  
 v_Dummy := i-i; -- Egy értékadás, hogy ugyanannyi kód legyen.  
 v_Tab(v_Index) := 10;  
  END LOOP;  
  t2 := DBMS_UTILITY.GET_TIME; eltelt;  
END proc_indexes_kifejezes;
```

```
SET SERVEROUTPUT ON FORMAT WRAPPED;
```

```
PROMPT 1. PLSQL_OPTIMIZE_LEVEL=2
```

```
-- Fordítás optimalizálással, majd futtatás
```

```
ALTER PROCEDURE proc_indexes_kifejezes COMPILE PLSQL_OPTIMIZE_LEVEL=2  
 PLSQL_DEBUG=FALSE;
```

```
EXEC proc_indexes_kifejezes(2000000);
```

```
PROMPT 2. PLSQL_OPTIMIZE_LEVEL=0
```

```
-- Fordítás optimalizálás nélkül, majd futtatás
```

```
ALTER PROCEDURE proc_indexes_kifejezes COMPILE PLSQL_OPTIMIZE_LEVEL=0  
 PLSQL_DEBUG=FALSE;
```

```
EXEC proc_indexes_kifejezes(2000000);
```


/*Egy tipikusnak mondható kimenet:

...

1. PLSQL_OPTIMIZE_LEVEL=2

Az eljárás módosítva.

Üres ciklus értékadással	-	eltelt:	40,	ciklusidő nélkül:	0
Változó index	-	eltelt:	110,	ciklusidő nélkül:	70
Változatlan index	-	eltelt:	83,	ciklusidő nélkül:	43

A PL/SQL eljárás sikeresen befejeződött.

2. PLSQL_OPTIMIZE_LEVEL=0

Az eljárás módosítva.

Üres ciklus értékadással	-	eltelt:	50,	ciklusidő nélkül:	0
Változó index	-	eltelt:	146,	ciklusidő nélkül:	96
Változatlan index	-	eltelt:	148,	ciklusidő nélkül:	98

A PL/SQL eljárás sikeresen befejeződött.

*/

Az optimalizáló fordító

- Optimalizáló műveletek:
 6. *Statikus kurzor FOR ciklusok együttes hozzárendeléssel történő helyettesítése*

```

CREATE OR REPLACE PROCEDURE proc_ciklus_bulk IS
  TYPE t_num_tab  IS TABLE OF NUMBER;
  TYPE t_char_tab IS TABLE OF VARCHAR2(100);
  v_Num_tab t_num_tab;
  v_Char_tab t_char_tab;
  cur SYS_REFCURSOR;
  -- Tesztelést segítő változók
  t1 NUMBER; t2 NUMBER;
  lio1 NUMBER; lio2 NUMBER;
  v_Session_tag  VARCHAR2(100);

  -- Tesztelést segítő eljárások
  PROCEDURE cimke(p_Cimke VARCHAR2) IS
  BEGIN DBMS_OUTPUT.PUT(RPAD(p_Cimke, 20)); END cimke;

  PROCEDURE tag_session IS
  BEGIN
 v_Session_tag := 'teszt-' || SYSTIMESTAMP;
 DBMS_APPLICATION_INFO.SET_CLIENT_INFO(v_Session_tag);
  END tag_session;

```

```
FUNCTION get_logical_io RETURN NUMBER IS
```

```
 rv NUMBER;
```

```
BEGIN
```

```
 SELECT st.value
```

```
 INTO rv
```

```
 FROM v$sesstat st, v$session se, v$statname n
```

```
WHERE n.name = 'consistent gets'
```

```
 AND se.client_info = v_Session_tag
```

```
 AND st.sid = se.sid
```

```
 AND n.statistic# = st.statistic#;
```

```
RETURN rv;
```

```
END get_logical_io;
```

```
PROCEDURE eltelt IS
```

```
BEGIN
```

```
 DBMS_OUTPUT.PUT_LINE('- eltelt: ' || LPAD(t2-t1, 5)
```

```
 || ', LIO (logical I/O) :' || LPAD((lio2-lio1), 7));
```

```
END eltelt;
```

```

BEGIN -- Az eljárás törzse
 tag_session;
cimke('Statikus kurzor FOR'); t1:= DBMS_UTILITY.GET_TIME;
 lio1 := get_logical_io;
 FOR i IN ( SELECT k1.id, k1.cim
 FROM konyv k1, konyv, konyv, konyv, konyv, konyv
 WHERE ROWNUM <= 100000) LOOP NULL; END LOOP;
 t2 := DBMS_UTILITY.GET_TIME; lio2 := get_logical_io; eltelt;
cimke('Kurzor BULK FETCH'); t1:= DBMS_UTILITY.GET_TIME;
 lio1 := get_logical_io;
 OPEN cur FOR SELECT k1.id, k1.cim
 FROM konyv k1, konyv, konyv, konyv, konyv, konyv
 WHERE ROWNUM <= 100000;
LOOP
 FETCH cur BULK COLLECT INTO v_Num_tab, v_Char_tab LIMIT 100;
 EXIT WHEN v_Num_tab.COUNT = 0;
 FOR i IN 1..v_Num_tab.COUNT LOOP NULL; END LOOP;
END LOOP;
CLOSE cur;
 t2 := DBMS_UTILITY.GET_TIME; lio2 := get_logical_io; eltelt;
EXCEPTION WHEN OTHERS
 THEN IF cur%ISOPEN THEN CLOSE cur; END IF; RAISE;
END proc_ciklus_bulk;

```

```
SET SERVEROUTPUT ON FORMAT WRAPPED;
```

```
-- Fordítás optimalizálással, majd futtatás
```

```
PROMPT 1. PLSQL_OPTIMIZE_LEVEL=2
```

```
ALTER PROCEDURE proc_ciklus_bulk COMPILE PLSQL_OPTIMIZE_LEVEL=2  
 PLSQL_DEBUG=FALSE;
```

```
EXEC proc_ciklus_bulk;
```

```
PROMPT 2. PLSQL_OPTIMIZE_LEVEL=0
```

```
-- Fordítás optimalizálás nélkül, majd futtatás
```

```
ALTER PROCEDURE proc_ciklus_bulk COMPILE PLSQL_OPTIMIZE_LEVEL=0  
 PLSQL_DEBUG=FALSE;
```

```
EXEC proc_ciklus_bulk;
```

```
/*
```

```
Egy tipikusnak mondható kimenet:
```

```
...
```

```
1. PLSQL_OPTIMIZE_LEVEL=2
```

```
Az eljárás módosítva.
```

```
Statikus kurzor FOR - eltelt: 100, LIO (logical I/O) : 34336
```

```
Kurzor BULK FETCH - eltelt: 81, LIO (logical I/O) : 34336
```

```
A PL/SQL eljárás sikeresen befejeződött.
```

```
2. PLSQL_OPTIMIZE_LEVEL=0
```

```
Az eljárás módosítva.
```

```
Statikus kurzor FOR - eltelt: 636, LIO (logical I/O) : 133336
```

```
Kurzor BULK FETCH - eltelt: 80, LIO (logical I/O) : 34336
```

```
A PL/SQL eljárás sikeresen befejeződött.
```

```
*/
```

Automatic Subprogram Inlining (11g)

- Minden alprogramhívásnak költsége van, pl. ha cikluson belül hívjuk meg.
- Csökkenti az alprogramhívás költségét, azzal, hogy az alprogram kódját bemásolja a ciklusba
- Kezelése: `PLSQL_OPTIMIZE_LEVEL=3`: esetén automatikusan bemásolódhat a kód
- `INLINE` pragmával explicit módon ki és be lehet kapcsolni


```
ALTER SESSION SET PLSQL_OPTIMIZE_LEVEL=2;
SET SERVEROUTPUT ON
DECLARE
l_loops NUMBER := 10000000;
l_start NUMBER;
l_return NUMBER;
FUNCTION add_numbers (p_1 IN NUMBER, p_2 IN NUMBER) RETURN
 NUMBER AS
BEGIN
RETURN p_1 + p_2;
END add_numbers;
BEGIN
 l_start := DBMS_UTILITY.get_time;
 FOR i IN 1 .. l_loops
 LOOP
 --PRAGMA INLINE (add_numbers, 'YES');
 l_return := add_numbers(1, i);
 END LOOP;
 DBMS_OUTPUT.put_line('Elapsed Time: ' ||
 (DBMS_UTILITY.get_time - l_start) || ' hsecs');
END;
/
Elapsed Time: 509 hsecs PL/SQL procedure successfully
completed.
```

Feltételes fordítás

- Feltételes fordítás során a tényleges fordítást előfordítás előzi meg.
- Az előfordító a fordításkor fennálló körülményektől függően a megadott kód szövegéből egy előfordítói direktívákat már nem tartalmazó kódot állít elő, ez kerül azután lefordításra. A direktívák kis- és nagybetűre nem érzékenyek.
- Használatának tipikus esetei:
 - Egy általános rutin megírásakor fel tudunk készülni arra, hogy a kód különböző adatbázis-kezelő verziókban is ki tudja használni a nyelv új eszközeit az adott környezetben rendelkezésre álló verziótól függően.
 - Nyomkövetési kódot helyezhetünk el a programban, amit a feltételes fordítás segítségével csak fejlesztői környezetben használunk.

Feltételes fordítás

Az előfordítói szerkezetekben használható kifejezések speciálisan csak fordítási időben kiértékelhető BOOLEAN, PLS_INTEGER és VARCHAR2 típusú kifejezések lehetnek. Jelölésük: rendre a *bkf*, *pkf*, *vkf*.

```
bkf: {TRUE | FALSE | NULL |  
 bkf hasonlító_operátor bkf | pkf hasonlító_operátor pkf |  
 NOT bkf | bkf AND bkf | bkf OR bkf | {bkf|pkf|vkf} IS [NOT] NULL |  
 csomagbeli_boolean_statikus_nevesített_konstans |  
 boolean_értékdirektíva}
```

```
pkf: {pls_integer_literál | NULL |  
 csomagbeli_pls_integer_statikus_nevesített_konstans |  
 pls_integer_értékdirektíva}
```

```
vkf: {char_literál | NULL |  
 TO_CHAR(pkf) | TO_CHAR(pkf, vkf, vkf) |  
 {pkf|vkf} || {pkf|vkf} | varchar2_értékdirektíva}
```

Feltételes fordítás

- Nevesített konstans (\$ jel nélküli hivatkozás)
- Értékdirektívák: \$\$azonosító; PLSQL_CCFLAGS paraméterből kapnak értéket

- Elágaztató direktíva:

```
$IF bkf $THEN kód  
 [ $ELSIF bkf $THEN kód ]...  
 [ $ELSE kód ]  
$END
```

- Hibadirektíva: \$ERROR *vkf* \$END

```
ALTER SESSION SET PLSQL_CCFLAGS='debug:2';
CREATE OR REPLACE PROCEDURE proc_preproc IS
BEGIN
 $IF $$debug = 1 $THEN
 DBMS_OUTPUT.PUT_LINE('Van DEBUG');
 $ELSIF $$debug = 0 $THEN
 DBMS_OUTPUT.PUT_LINE('Nincs DEBUG');
 $ELSIF $$debug IS NOT NULL $THEN
 $ERROR 'Érvénytelen DEBUG beállítás: ' ||
 'PLSQL_CCFLGAS=' || $$PLSQL_CCFLAGS $END
 $END
 DBMS_OUTPUT.PUT_LINE('Kód');
END proc_preproc;
/
SHOW ERRORS;
```

```
ALTER PROCEDURE proc_preproc COMPILE
 PLSQL_CCFLAGS='debug:1';
SET SERVEROUTPUT ON FORMAT WRAPPED;
BEGIN
 DBMS_PREPROCESSOR.PRINT_POST_PROCESSED_SOURCE (
 object_type => 'PROCEDURE'
 , schema_name => 'PLSQL'
 , object_name => 'PROC_PREPROC');
END;
```

```
/
/*
```

Az eljárás módosítva.

```
PROCEDURE proc_preproc IS
BEGIN
 DBMS_OUTPUT.PUT_LINE('Van DEBUG');
 DBMS_OUTPUT.PUT_LINE('Kód');
END proc_preproc;
```

A PL/SQL eljárás sikeresen befejeződött.

```
*/
```

```
ALTER SESSION SET PLSQL_CCFLAGS='konstansom_erteke:TRUE';
CREATE OR REPLACE package pack_konstansok IS
  c_Konstans CONSTANT BOOLEAN := $$konstansom_erteke;
END;
/
CREATE OR REPLACE PROCEDURE proc_preproc_pack IS
BEGIN
  $IF pack_konstansok.c_Konstans $THEN
 DBMS_OUTPUT.PUT_LINE('pack_konstansok.c_konstans TRUE');
  $ELSE
 DBMS_OUTPUT.PUT_LINE('pack_konstansok.c_konstans FALSE');
  $END
END proc_preproc_pack;
/

SET SERVEROUTPUT ON FORMAT WRAPPED;
EXEC proc_preproc_pack;
-- pack_konstansok.c_konstans TRUE
-- A csomag explicit újrafordítása az eljárást érvényteleníti
ALTER PACKAGE pack_konstansok COMPILE
  PLSQL_CCFLAGS='konstansom_erteke:FALSE';
-- Most fog az eljárás újrafordulni automatikusan
EXEC proc_preproc_pack; -- pack_konstansok.c_konstans FALSE
```

Feltételes fordítás

Az előfordítói direktívák használatára vonatkozóan a következő szabályok érvényesek:

- Nem befolyásolhatják tárolt adatbázistípusok szerkezetét, ezért nem használhatók objektumtípus specifikációjában és sémában tárolt kollektívátípusok megadásakor.
- Használhatók a paraméter nélküli programegységekben az IS/AS kulcsszó után, kivéve a triggereket, a névtelen blokkokat és az előző pontbeli objektumtípus specifikációt.
- Használhatók a paraméterrel rendelkező tárolt függvényben és eljárásban a formális paraméterlistát nyitó zárójel után.
- Használhatók triggerekben és névtelen blokkokban közvetlenül a kezdő DECLARE vagy BEGIN után.
- Környezeti gazdaváltozó helykijelölője nem szerepelhet elágaztató direktíván belül. Ez névtelen blokkban fordulhatna elő.

A fordító figyelmeztetései

- Figyelmeztetéseket a fordítás során kaphatunk.
- A kódban található nem biztonságos, nem konzisztens kódrészlet előfordulását jelzik.
- A figyelmeztetések tartalmaznak egy hibakódot PLW-XXXXX alakban
- 3 csoport: SEVERE, PERFORMANCE, INFORMATIONAL
- PLSQL_WARNINGS paraméter: DISABLE, ENABLE, ERROR
- Információ:
 - {DBA|ALL|USER}_ERRORS
 - SQL*Plus SHOW ERRORES
- DBMS_WARNING CSOMAG

```
ALTER SESSION SET PLSQL_WARNINGS='DISABLE:ALL'
 PLSQL_CCFLAGS='';
-- Csúnya, de hibátlan alprogram
CREATE OR REPLACE PROCEDURE proc_warn IS
 v_Id VARCHAR2(100); v_Name  VARCHAR2(100);
 to_char  BOOLEAN;  -- PLW-05004, megengedett, mert
 -- a TO_CHAR nem fenntartott szó
BEGIN
 $IF $$kojak $THEN $END
 -- PLW-06003, kojak nincs a PLSQL_CCFLAGS-ben
 SELECT cim INTO v_Name
 FROM konyv WHERE id = v_Id;
-- PLW-07204, id NUMBER, v_id VARCHAR2
 IF FALSE THEN NULL;
-- PLW-06002, az IF feltétele mindig hamis
 END IF;
END proc_warn;
/
SHOW ERRORS;
```

```
ALTER PROCEDURE proc_warn COMPILE
```

```
 PLSQL_WARNINGS='DISABLE:ALL', 'ENABLE:SEVERE';
```

```
SHOW ERRORS;
```

```
/*
```

```
SP2-0805: Az eljárás fordítási figyelmeztetésekkel lett  
módosítva.
```

```
Hibák PROCEDURE PROC_WARN:
```

```
LINE/COL ERROR
```

```
-----  
-----
```

```
5/3 PLW-05004: a(z) TO_CHAR azonosító a STANDARD  
 csomagban is  
 definiálva van vagy beépített SQL-elem.
```

```
*/
```

```
ALTER PROCEDURE proc_warn COMPILE
  PLSQL_WARNINGS='DISABLE:ALL', 'ENABLE:PERFORMANCE';
SHOW ERRORS;
/*
SP2-0805: Az eljárás fordítási figyelmeztetésekkel lett
módosítva.
```

Hibák PROCEDURE PROC_WARN:

LINE/COL ERROR

```
-----
-----
11/15 PLW-07204: az oszlop típusától eltérő konverzió
 optimum alatti
 lekérdezési szerkezetet eredményezhet
*/
```

```
ALTER PROCEDURE proc_warn COMPILE
  PLSQL_WARNINGS='DISABLE:ALL', 'ENABLE:INFORMATIONAL';
SHOW ERRORS;
/*
```

SP2-0805: Az eljárás fordítási figyelmeztetésekkel lett
módosítva.

Hibák PROCEDURE PROC_WARN:

LINE/COL ERROR

```
-----
-----
7/7 PLW-06003: ismeretlen lekérdezési direktíva:
 '$$KOJAK'
13/6 PLW-06002: Nem elérhető kód
*/
```

```
ALTER PROCEDURE proc_warn COMPILE
```

```
 PLSQL_WARNINGS='ERROR:ALL';
```

```
SHOW ERRORS;
```

```
/*
```

Figyelmeztetés: Az eljárás módosítása fordítási hibákkal
fejeződött be.

Hibák PROCEDURE PROC_WARN:

```
LINE/COL ERROR
```

```
-----  
-----
```

```
7/7 PLS-06003: ismeretlen lekérdezési direktíva:  
 '$$KOJAK'
```

```
*/
```

Natív fordítás

- Natív fordítás során a p-kódból a fordító egy olyan C nyelvű forrásszöveget hoz létre, amely közvetlenül tartalmazza az utasításoknak megfelelő API hívásokat.
- Ezt a C forrást aztán a rendszerben rendelkezésre álló C fordítóval fordítja be egy osztott könyvtárba
- A programegység végrehajtásakor elég az osztott könyvtárat használni.
- A kód értelmezésének ideje csökken
- Nagy számításigényű kódoknál teljesítménynövekedés
- `PLSQL_CODE_TYPE` inicializációs paraméterrel szabályozzuk: értéke `INTERPRETED` vagy `NATIVE` lehet

Tanácsok a hangoláshoz és a hatékonyság növeléséhez

Főbb hangolási alapelvek:

- Mérjünk. Mérjünk hangolás előtt, hogy legyen referenciánk.
- Tűzzük ki a célt, amivel elégedettek leszünk.
- Keressük meg a legszűkebb keresztmetszetet. A *Pareto-elv*, másik nevén a *80/20 szabály*
- Egyszerre egy módosítást végezzünk.
- A módosítás hatását jósoljuk meg, állítsunk fel hipotézist.
- Mérjünk.
- A fejlesztés során minél később gondolunk a teljesítményre, annál költségesebb a hangolás.
- Ha a fejlesztés során túl korán kezdünk el a teljesítménnyel foglalkozni az a tervezést félreviheti.
- A méréshez és a szűk keresztmetszet kereséséhez használhatjuk:
 - a legegyszerűbb eszközöket: SET TIMING; DBMS_UTILITY.GET_TIME
 - komolyabb eszközöket: DBMS_PROFILER, DBMS_TRACE,
 - a dinamikus teljesítménynézetek (\$SESSTAT, V\$SYSSTAT stb.)
 - STATSPACK programcsomag vagy az SQL trace eszközrendszer.

Tanácsok hangolási tanácsok megfogadásához:

- Egészséges kételkedés
- Bizonyosság

Tanácsok a hangoláshoz és a hatékonyság növeléséhez

1. Hangoljuk a kódba ágyazott SQL-utasításokat.
2. Használjuk a RETURNING utasításrészt DML utasításoknál a sor adatainak visszaolvasására.
3. Használjunk együttes hozzárendelést.
(FORALL, BULK COLLECT)

Tanácsok a hangoláshoz és a hatékonyság növeléséhez

4. Ha lehet, használjunk SQL-t PL/SQL helyett:
 - Szűrjünk SQL-ben
 - Kurzor ciklusába ágyazott lekérdezéseknél a kurzor SELECT-je és a magban szereplő lekérdezés esetlegesen egyetlen SELECT-be is összevonható allekérdezések és összekapcsolások használatával.

```
FOR v_Konyv IN (SELECT id, cim FROM konyv)
  LOOP
 FOR v_Kocsonzo IN (SELECT kolcsonzo FROM
 kolcsonzes
 WHERE konyv = v_Konyv.id)
 LOOP
 :
 END LOOP;
 END LOOP;
-- helyette
FOR v_Konyv_kolcsonzo IN (
  SELECT kv.id, kv.cim, ko.kolcsonzo
 FROM konyv kv, kolcsonzes ko
 WHERE ko.konyv = kv.id)
  LOOP
 :
  END LOOP;
```

Tanácsok a hangoláshoz és a hatékonyság növeléséhez

4. Ha lehet, használjunk SQL-t PL/SQL helyett:
 - Kurzor ciklusába ágyazott DML utasításoknál a ciklus és a DML utasítás összevonható egyetlen MERGE utasításba.
 - Néha a több ciklussal összekombinált lekérdezések, esetleg a ciklusmagba ágyazott elágaztató utasítások lényegében halmazműveleteket valósítanak meg. (SQL halmazműveletek használata)

Tanácsok a hangoláshoz és a hatékonyság növeléséhez

4. Ha lehet, használjunk SQL-t PL/SQL helyett:
 - Használjuk SQL-ben az analitikus függvényeket, aggregálásnál a KEEP utasításrészt. Nagyon gyakran lehet sok-sok lekérdezést megspórolni ezekkel.
 - Használjuk ki a SELECT lehetőségeit, a csoportképző eszközöket, a CONNECT BY, MODEL utasításrészeket stb.
 - Használjuk a feltételes INSERT-et olyan kurzort használó ciklus helyett, ahol a magban bizonyos feltételektől függően végzünk beszúrást egy-vagy több táblába.

Tanácsok a hangoláshoz és a hatékonyság növeléséhez

4. Ha lehet, használjunk SQL-t PL/SQL helyett:
- Néha ciklusok helyett használhatunk sorszámokat és egyéb adatokat generáló lekérdezéseket, amiket aztán más utasításokban alkérdésként használhatunk.

```
FOR i IN 1..100
LOOP
  INSERT INTO t(sorszam, paros_paratlan)
 VALUES (i, DECODE (MOD (ROWNUM, 2), 0, 'páros',
 'páratlan'));
END LOOP;
-- helyette
INSERT INTO t(sorszam, paros_paratlan)
  SELECT ROWNUM sorszam, DECODE (MOD (ROWNUM, 2), 0, 'páros',
 'páratlan') paros_paratlan
  FROM dual CONNECT BY LEVEL <= 100;
```

Tanácsok a hangoláshoz és a hatékonyság növeléséhez

4. Ha lehet, használjunk SQL-t PL/SQL helyett:
 - Használjuk DML utasításoknál a hibanaplózás funkciót, ahelyett hogy minden utasítás előtt explicit ellenőriznénk a DML utasítás előfeltételeit
5. SQL-ben használt függvényeknél, ha lehet, adjuk meg a DETERMINISTIC kulcsszót.
6. SQL-ben szereplő függvényhívások vagy bonyolult kifejezések esetén, törekedjünk a hívások/kiértékelések számának minimalizálására.

```
SELECT DISTINCT SQRT(x) FROM ...
```

```
-- helyette
```

```
SELECT SQRT(distinct_x) FROM  
  (SELECT DISTINCT x AS distinct_x FROM ... )
```

Tanácsok a hangoláshoz és a hatékonyság növeléséhez

7. Nagyméretű paraméterek átadásakor fontoljuk meg a NOCOPY használatát.
8. Logikai operátorokkal képzett bonyolult kifejezésekben használjuk ki a rövidzár kiértékelést.
9. Kerüljük az adatkonverziót, főleg az implicit adatkonverziót. Használjunk megfelelő típusú literálokat és változókat.
10. A számítások eredményeit gyorsítás céljából őrizzük meg.
11. Számításoknál használjunk megfelelő típust

Tanácsok a hangoláshoz és a hatékonyság növeléséhez

12. Lokális VARCHAR2 típusú változók hosszát válasszuk elég nagyra a futási idejű hibák megelőzése céljából.
13. A hatékonyabb memóriahasználathoz és a függőségek egyszerűsítése érdekében a logikailag összetartozó alprogramokat tegyük egy csomagba.
14. A munkamenetek által visszatérően és elég gyakran használt nagyméretű csomagokat rögzítsük a memóriába a DBMS_SHARED_POOL csomaggal. Az ilyen csomag kódja mindig a memóriában, az osztott tartományban marad, függetlenül az osztott tartomány telítődésétől és a csomag használatának sűrűségétől.
15. Ne használjuk a COMMIT parancsot túl gyakran és fölöslegesen. Ha tehetjük, tegyük a COMMIT-ot cikluson kívülre, vagy cikluson belül valamilyen gyakorisággal hajtsuk csak végre.

Tanácsok a hangoláshoz és a hatékonyság növeléséhez

16. Memóriában rendezhetünk asszociatív tömbbel. Ha egy asszociatív tömbbe elemeket szűrünk be és az elemeken a FIRST, NEXT vagy a LAST, PRIOR párokkal iterálunk, a kulcsokon rendezetten haladunk végig.
17. Explicit OPEN utasítással megnyitott kurzor esetén a használó blokk kivételkezelőjének valamennyi ágában biztosítsuk, hogy a kurzor véletlenül se maradjon nyitva. A nyitott kurzorok száma adatbázis példányonként limitált, telítettsége kényszerleálláshoz is vezethet.
18. Készítsük fel a programjainkat arra, hogy támogassák az előre nem látott hibák könnyű lokalizálását és javítását.
 - DBMS_UTILITY csomag
 - FORMAT_CALL_STACK,
 - FORMAT_ERROR_BACKTRACE
 - FORMAT_ERROR_STACK

Tanácsok a hangoláshoz és a hatékonyság növeléséhez

19. A kód átláthatóságát növeli és a „copy-paste” hibák előfordulását csökkenti az, ha az alprogramokat, triggereket és csomagokat záró END utasításban használjuk a programegység nevét.
20. Értelmezzük a fordító figyelmeztetéseit, a kód javításával törekedjünk azok megszüntetésére.
21. Ismerjük meg a szerver alapcsomagjait.
22. Ismerjük meg és használjuk a beépített SQL függvényeket.