SESSION 2 -> DYNAMIC MEMORY MANAGEMENT & STARTUP STAGES

You use MOBAXTERM tool to open NEW SSH session and connect to your provided VM server with your PORT (as user oracle). Password is PSmgi30

The Oracle base remains unchanged with value /opt/oracle [oracle@oracloud12c ~]\$ whoami oracle [oracle@oracloud12c ~]\$ pwd

Let's login to SQL*PLUS command line tool as super-user SYSDBA

[oracle@oracloud12c ~]\$ sqlplus / as sysdba

SQL*Plus: Release 12.1.0.2.0 Production on Fri Dec 29 10:30:00 2017

Copyright (c) 1982, 2014, Oracle. All rights reserved.

Connected to an idle instance.

Our Instance student is NOT running. Let's open it by using SPFILE.

SQL> **STARTUP**;

/home/oracle

ORACLE instance started.

Total System Global Area 4127195136 bytes Fixed Size 2932144 bytes Variable Size 2147484240 bytes Database Buffers 1962934272 bytes Redo Buffers 13844480 bytes Database mounted. Database opened.

SQL> SHOW PARAMETER TARGET

NAME	TYPE	VALUE
archive_lag_target db_big_table_cache_percent_target db_flashback_retention_target fast_start_io_target fast_start_mttr_target	integer string integer integer integer integer	0 0 1440 0
memory_max_target	big integer	•
memory_target	big integer	_
<pre>parallel_servers_target</pre>	integer	8
pga_aggregate_target	big integer	
sga_target SPFILE is using AMM (AUTO MEMORY SGA TARGET=0	big integer MGMT) because	

```
SQL> alter system set memory_max_target=2048M;
```

alter system set memory_max_target=2048M

ERROR at line 1:

ORA-02095: specified initialization parameter cannot be modified

SQL> alter system set memory max target=2048M SCOPE=SPFILE;

System altered.

This parameter is STATIC and may be changed only with the scope of SPFILE, i.e that change will be effective only after the next startup

SQL> alter system set memory target=2048M;

System altered.

SQL> alter system set memory target=1536M SCOPE=SPFILE;

System altered.

This parameter is DYNAMIC, so I could change it right now (to value of 2G) and also I can reduce it to 1.5G after the next startup

SQL> SHOW PARAMETER TARGET

NAME	TYPE	VALUE
archive_lag_target	integer	0
db_big_table_cache_percent_target	string	0
db_flashback_retention_target	integer	1440
fast_start_io_target	integer	0
fast_start_mttr_target	integer	0
memory_max_target	big integer	3936M
memory_target	big integer	2G
parallel_servers_target	integer	8
pga_aggregate_target	big integer	0
sga_target	big integer	0

SQL> SHUTDOWN IMMEDIATE;

Database closed.

Database dismounted.

ORACLE instance shut down.

SOL> STARTUP;

ORACLE instance started.

Total System Global Area 2147483648 bytes Fixed Size 2926472 bytes Variable Size 1577060472 bytes Database Buffers 553648128 bytes Redo Buffers 13848576 bytes Database mounted. Database opened.

SQL> SHOW PARAMETER TARGET

NAME	TYPE	VALUE
archive_lag_target	integer	0
db_big_table_cache_percent_target	string	0
db flashback retention target	integer	1440
fast_start_io_target	integer	0
<pre>fast_start_mttr_target</pre>	integer	0
memory_max_target	big integer	2G
memory_target	big integer	1536M
parallel_servers_target	integer	8
pga_aggregate_target	big integer	0
sga_target	big integer	0

Let's change values for SGA and PGA targets. If we still have MEMORY_TARGET>0 that would mean that these values would serve as MINIMAL values in AMM (AUTO MEMORY MGMT)

SQL> ALTER SYSTEM SET SGA_TARGET=1024M;

System altered.

SQL> ALTER SYSTEM SET PGA AGGREGATE TARGET= 256M;

System altered.

SOL> SHOW PARAMETER TARGET

NAME	TYPE	VALUE
archive lag target	integer	0
db big table cache percent target	string	0
db flashback retention target	integer	1440
fast_start_io_target	integer	0
fast_start_mttr_target	integer	0
memory_max_target	big integer	2G
memory_target	big integer	1536M
parallel_servers_target	integer	8
pga_aggregate_target	big integer	256M
sga_target	big integer	1G

SQL> alter system set memory_target=0;

System altered.

SQL> ALTER SYSTEM SET MEMORY_MAX_TARGET=0 SCOPE=SPFILE;
System altered.

These two commands will turn off the \mathtt{AMM} and establish the \mathtt{ASMM} (AUTO SGA MEMORY MGMT), for we set the values for SGA and PGA target

SQL> SHOW PARAMETER TARGET

NAME	TYPE	VALUE
archive_lag_target	integer	0
db_big_table_cache_percent_target	string	0
db_flashback_retention_target	integer	1440
fast_start_io_target	integer	0
<pre>fast_start_mttr_target</pre>	integer	0
memory_max_target	big integer	2G
memory_target	big integer	0
parallel_servers_target	integer	8
pga_aggregate_target	big integer	512M
sga_target	big integer	1G

SQL> SHUTDOWN IMMEDIATE;

Database closed.
Database dismounted.
ORACLE instance shut down.

SQL> STARTUP;

ORACLE instance started.

Total System Global Area 1073741824 bytes Fixed Size 2932632 bytes Variable Size 377487464 bytes Database Buffers 687865856 bytes Redo Buffers 5455872 bytes Database mounted. Database opened.

SQL> SHOW PARAMETER TARGET

NAME	TYPE	VALUE
archive_lag_target	integer	0
db_big_table_cache_percent_target	string	0
db_flashback_retention_target	integer	1440
fast_start_io_target	integer	0
fast_start_mttr_target	integer	0
memory_max_target	big integer	0
memory_target	big integer	0
parallel_servers_target	integer	8
pga_aggregate_target	big integer	512M
sga_target	big integer	1G

SQL> ALTER SYSTEM SET PGA AGGREGATE TARGET= 256M;

System altered.

```
NAME
 TYPE VALUE
___________
 integer 0
archive lag target
db_big_table_cache_percent_target string 0
db_flashback_retention_target integer 1440
fast_start_io_target integer 0
fast_start_mttr_target integer 0
memory_max_target big integer 0
 big integer 0
memory_target
 integer
big integer 256M
 integer 8
parallel servers target
pga aggregate target
sga target
 big integer 1G
SQL> SHUTDOWN IMMEDIATE;
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> EXIT
oracle@oracloud12c ~]$ pwd
/home/oracle
[oracle@oracloud12c ~] $ cd /opt/oracle/admin/student
[oracle@oracloud12c student]$ ls -1
total 152
drwxr-x---. 2 oracle dba 143360 Dec 25 06:02 adump
drwxr-x---. 2 oracle dba 4096 Jul 24 11:33 dpdump
drwxr-x---. 2 oracle dba 4096 Dec 18 10:59 pfile
drwxr-x---. 2 oracle dba 4096 Jul 24 11:31 xdb wallet
[oracle@oracloud12c student] $ cd pfile
[oracle@oracloud12c student] $ pwd
/opt/oracle/admin/student/pfile
 We will login to SQL from here, our PFILE sits in this folder
[oracle@oracloud12c pfile]$ sqlplus / as sysdba
SQL*Plus: Release 12.1.0.2.0 Production on Mon Dec 25 11:15:01 2017
Copyright (c) 1982, 2014, Oracle. All rights reserved.
Connected to an idle instance. <-Our Instance is NOT running (
SQL> set pagesize 120
SQL> set linesize 120
SOL> STARTUP PFILE=initstudent.ora;
ORACLE instance started.
```

Total System Global Area 843055104 Fixed Size 2929984 Variable Size 327158464 Database Buffers 507510784 Redo Buffers 5455872 Database mounted. Database opened.	bytes bytes bytes bytes		
SQL> SELECT name, open_mode FROM V\$D NAME OPEN_MODE		udent in OPEN to MPTEE	
STUDENT READ WRITE	Database st	udent is OPEN to WRITE	
SQL> SHOW PARAMETER SPFILE			
NAME	TYPE	VALUE	
spfile string Database was opened with PFILE (SPFILE value is blank) SQL> SHOW PARAMETER TARGET			
NAME	TYPE		
archive_lag_target db_big_table_cache_percent_target db_flashback_retention_target fast_start_io_target fast_start_mttr_target memory_max_target memory_target parallel_servers_target pga_aggregate_target sga_target We use ASMM option (AUTO SGA MEMOR set to values >0 and MEMORY_TARGET=0	string integer integer integer big integer integer big integer integer big integer big integer big integer	0 0 1440 0 0 0 0 0 32 220M 804M	
SQL> SHOW PARAMETER LOG_BUFFER NAME	TYPE	VALUE	

big integer 5064K

log_buffer

 $\underline{\text{http://myvmlab.senecacollege.ca:XXXX/em}} \text{ then we go for the CONFIGURATION page and MEMORY option}$

The current (active) values for Buffer Cache, Shared Pool, Java pool and PGA areas may be seen only through $Statistics\ page\ o$ these values are approximately as shown in two bar graphs above.

```
DB_CACHE_SIZE 280M

SHARED_POOL_SIZE 520M (incl. SHARED I/O POOL)

JAVA POOL 0

PGA (all 3 areas) 172M ######
```

```
Let's manually change some SGA values !!!

SQL> ALTER SYSTEM SET SHARED_POOL_SIZE=300M;

System altered.


SQL> ALTER SYSTEM SET DB_CACHE_SIZE=200M;

System altered.

SQL> ALTER SYSTEM SET LARGE POOL SIZE = 4M;
```

System altered.

```
SQL> ALTER SYSTEM SET JAVA POOL SIZE=80M;
ALTER SYSTEM SET JAVA POOL SIZE=80M
ERROR at line 1:
ORA-02097: parameter cannot be modified because specified value is
ORA-04033: Insufficient memory to grow pool
 We can not grow Java pool TO 80M, but we can grow to 64M
SQL> ALTER SYSTEM SET JAVA POOL SIZE = 64M;
System altered.
SOL> SHOW PARAMETER POOL
 TYPE VALUE
buffer pool keep
 string
buffer pool recycle
 string
global context pool size
 string
java pool size
 big integer 64M
 big integer 4M
large pool size
 big integer 0
olap page pool size
shared pool reserved size
 big integer 9856614
 big integer 300M
shared pool size
streams_pool_size
 big integer 0
SQL> SHOW PARAMETER DB CACHE
NAME
 TYPE
 VALUE
____________
 string
db cache advice
 ON
db cache size
 big integer 200M
###### We can see that values for SHARED POOL and BUFFER CACHE are
exactly what we manually requested. Is it really like that?
The Statistics page shows a completely different picture
 DB CACHE SIZE around 228M
 SHARED POOL SIZE around 480M
That is because in the ASMM mode, our manually set values serve only
as MINIMAL targets and not as active values. #######
```


Let's turn OFF the ASMM option, reduce PGA target and change some
other values !!!
SQL> ALTER SYSTEM SET SGA_TARGET=0;
System altered.

SQL> ALTER SYSTEM SET PGA_AGGREGATE_TARGET=120M; System altered.

SQL> SHOW PARAMETER TARGET

NAME	TYPE	VALUE
archive_lag_target	integer	0
db_big_table_cache_percent_target	string	0
db_flashback_retention_target	integer	1440
fast_start_io_target	integer	0
fast_start_mttr_target	integer	0
memory_max_target	big integer	0
memory_target	big integer	0
parallel_servers_target	integer	32
pga_aggregate_target	big integer	120M
sga_target	big integer	0 → ASMM turned off

Now after turning off the ASSM option, we can see the REAL
(ACTIVE) values of ALL MEMORY parameters by issuing SHOW PARAMETER
command #######

```
SQL> SHOW PARAMETER POOL
 TYPE VALUE
NAME
shared io pool size
 big integer 32M
buffer pool keep
 string
buffer pool recycle
 string
global_context_pool_size
 string
java pool size
 big integer 64M
large pool size
 big integer 12M
olap page pool size
 big integer 0
 big integer 9856614
shared pool reserved size
shared pool size
 big integer 476M
streams pool size
 big integer 0
SQL> SHOW PARAMETER DB CACHE SIZE
NAME
 TYPE VALUE
______ ____
db cache size
 big integer 220M
SQL> ALTER SYSTEM SET SHARED POOL SIZE=360M;
ALTER SYSTEM SET SHARED POOL SIZE=360M
ERROR at line 1:
ORA-02097: parameter cannot be modified because specified value is
ORA-04034: unable to shrink pool to specified size
SQL> SHOW PARAMETER SHARED POOL
 TYPE VALUE
NAME
_____ _____
 big integer 32M
shared io pool size
shared pool size
 big integer 440M
##### Although, we got ORA-2097 error, the SET command did not fail.
It performed as much as it could (so, instead shrinking to 360M, it
stopped at 440M) #####
SQL> ALTER SYSTEM SET DB CACHE SIZE=200M;
System altered.
SQL> SHOW PARAMETER DB CACHE
NAME
 TYPE VALUE
______ ____
 string ON
db cache advice
db cache size
 big integer 192M
##### Memory chunks are allocated (or removed) in size of 4M or 16M.
That is why we have here 192M. Quiz question - how come?
Well, I think that server firstly removed 3x4M and from 220M reached
```

208M, and then removed a 16M chunk, so we currently have 192M.

Now in the MANUAL memory mgmt. mode we can see also the PRINTED values of important parameters with MEMORY SETTINGS page #####

SQL> alter system set db_cache_size = 320m;
alter system set db cache size = 320m

```
ERROR at line 1:
ORA-02097: parameter cannot be modified because specified value is
invalid
ORA-00384: Insufficient memory to grow cache
SQL> show parameter db cache
NAME
 VALUE
 TYPE
______ ____
 string ON
db cache advice
db cache size
 big integer 248M
##### Although, we got ORA-2097 error, the SET command did not fail.
It performed as much as it could, so, instead expanding to 320M, it
stopped at 248M.
Sometimes, we need to expand one region and in order to succeed we
need to shrink some other region. This is shown below, where we need
to shrink Buffer Cache in order to expand Java Pool #####
SQL> ALTER SYSTEM SET JAVA POOL SIZE = 80M;
ALTER SYSTEM SET JAVA POOL SIZE = 80M
ERROR at line 1:
ORA-02097: parameter cannot be modified, specified value is invalid
ORA-04033: Insufficient memory to grow pool
SQL> ALTER SYSTEM SET DB_CACHE_SIZE=230M;
System altered.
SQL> ALTER SYSTEM SET JAVA POOL SIZE = 80M;
System altered.
SQL> SHOW PARAMETER JAVA POOL
 TYPE VALUE
NAME
 big integer 80M
java pool size
SQL> SHOW PARAMETER DB CACHE
NAME
 TYPE VALUE
___________
 string ON
db cache advice
db cache size
 big integer 232M
##### Remember, memory regions must be multiples of 4. That is why got
```

232M and not 230M #####

SQL> shutdown immediate;

Database closed.
Database dismounted.
ORACLE instance shut down.

Let's learn about STARTUP stages -- going from NOMOUNT to MOUNT and finally OPEN stage and see what Performance/Dictionary views may be used. We will use PFILE to see these stages.

SQL> STARTUP PFILE=initstudent.ora NOMOUNT;

ORACLE instance started.

Total System Global Area 843055104 bytes Fixed Size 2929984 bytes Variable Size 327158464 bytes Database Buffers 507510784 bytes Redo Buffers 5455872 bytes

SQL> show parameter sga

NAME	TYPE	VALUE
lock_sga pre_page_sga sga_max_size	boolean boolean big integer	FALSE TRUE 804M
sga_target	big integer	
unified_audit_sga_queue_size	integer	1048576

SQL> show parameter pga NAME	TYPE	VALUE
<pre>pga_aggregate_limit pga_aggregate_target</pre>	<pre>big integer big integer</pre>	
SQL> SHOW PARAMETER POOL NAME	TYPE	VALUE
<pre>buffer_pool_keep buffer_pool_recycle global_context_pool_size java_pool_size large_pool_size olap_page_pool_size shared_pool_reserved_size shared_pool_size streams_pool_size</pre>	string string string big integer big integer big integer big integer big integer big integer	0 0 9856614 0
SQL> SHOW PARAMETER DB_CACHE NAME	TYPE	VALUE
db_cache_advice db_cache_size	string big integer	

Whenever we use PFILE to start, the ASMM option is turned ON (because PFILE is static and not persistent) and all SGA regions are set to 0 (it means that NO minimal values are set for them)

After startup, ASMM allocates much more to Buffer Cache (around

```
540M) and much less to Shared Pool (around 260M)
 #####
SQL> SELECT instance_name, status FROM V$INSTANCE;
INSTANCE NAME STATUS
_____
student
 STARTED
SQL> SELECT * FROM V$TABLESPACE;
SELECT * FROM V$TABLESPACE
ERROR at line 1:
ORA-01507: database not mounted
##### In the NOMOUNT phase we can only see Views related to our
Instance, but not the ones related to our Database #####
SQL> ALTER DATABASE MOUNT;
Database altered.
SQL> SELECT instance name, status FROM V$INSTANCE;
INSTANCE NAME STATUS
_____
 MOUNTED
student
SQL> SELECT name, open mode FROM V$DATABASE;
NAME OPEN MODE
_____
STUDENT
 MOUNTED
SQL> DESC dba_objects
ERROR:
ORA-04043: object dba objects does not exist
##### In the MOUNT phase we can NOT see Views related to our Data
Dictionary, meaning DBA views. We must open Database for that. #####
SQL> ALTER DATABASE OPEN;
Database altered.
SQL> SELECT instance_name, status FROM V$INSTANCE;
INSTANCE NAME STATUS
_____
student
 OPEN
```

```
SQL> SELECT name, open mode FROM V$DATABASE;
NAME OPEN MODE
_____
STUDENT READ WRITE
SQL> DESC dba objects
Name
Null?
 Type
OWNER
VARCHAR2 (128)
OBJECT NAME
VARCHAR2 (128)
SUBOBJECT NAME
VARCHAR2 (128)
OBJECT ID
NUMBER
DATA OBJECT ID
NUMBER
OBJECT TYPE
VARCHAR2 (23)
CREATED
DATE
LAST DDL TIME
DATE
TIMESTAMP
VARCHAR2 (19)
STATUS
VARCHAR2 (7)
TEMPORARY
 etc
SQL> EXIT
Disconnected from Oracle Database 12c Enterprise Edition Release
12.1.0.2.0 - 64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real Application
Testing options
[oracle@oracloud12c pfile] $ exit
logout
```

Session stopped

- Press <return> to exit tab
- Press R to restart session
- Press S to save terminal output to file