Oracle, Memory & Linux

Presented by: Christo Kutrovsky

Who Am I

- Oracle ACE
- 12 years in Oracle field
- Joined Pythian 2003
- Part of Pythian Consulting Group
 - Special projects
 - Performance tuning
 - Critical services
- Presenter at: IOUG, RMOUG, UKOUG, OpenWorld

"oracle pinup"

Pythian

Pythian provides services to companies and organizations that are dependent on data

Pythian Facts

- Founded in 1997, over 15 years as a profitable, private company
- 200 employees and growing
- 200 customers worldwide, 34 customers more than \$1 billion in revenue
- 5 offices in 5 countries
- Employ 8 Oracle ACEs (Including 2 ACE Directors) and 2 Microsoft MVPs
- Platinum level partner in the Oracle Partner Network
- Gold level partner in the Microsoft Partner Network
- Winner of 2011 Oracle Partner Network Titan Award
- Ranked among Canada's Fastest Growing Companies in the Profit 200 in 2010, 2011 & 2012
- Ranked in the Top 250 Canadian ITC Companies in Branham300
- Average response time to alerts under 5 minutes

Why Pythian

Recognized Leader:

- Global industry leader in data infrastructure managed services and consulting with expertise in Oracle, Oracle Applications, Microsoft SQL Server, MySQL, big data and systems administration
- Work with over 200 multinational companies such as Forbes.com, Fox Sports, Nordion and Western Union to help manage their complex IT deployments

Expertise:

- One of the world's largest concentrations of dedicated, full-time DBA expertise.
 Employ 8 Oracle ACEs/ACE Directors
- Hold 7 Specializations under Oracle Platinum Partner program, including Oracle Exadata, Oracle GoldenGate & Oracle RAC

Global Reach & Scalability:

• 24/7/365 global remote support for DBA and consulting, systems administration, special projects or emergency response

Agenda

- Types of Physical Memory
- Virtual Memory
 - Types of memory
- How to monitor memory usage
 - Oracle specifics
- HugePages effect
- Oracle Views

Questions for Audience

- How many developers
- How many managing Linux
- How many managing Solaris
- How many managing AIX, HPUX etc.
- How many have root access
- How many have control of database memory usage
- How many still run 32 bit systems

Types of memory

Pythian love your data

It's all memory

- CPU registers
- CPU Cache L1
- CPU Cache L2
- CPU Cache L3
- Main Memory (RAM)
 - Remote memory in NUMA
- SSD Cache (*new*)
- Magnetic Storage ("DISK")
- Tape

The Difference

- CPU registers
- CPU Cache L1
- CPU Cache L2
- CPU Cache L3
- Main Memory (RAM)
 - Remote memory in NUMA
- SSD Cache (*new*)
- Magnetic Storage ("DISK")
- Tape

PERFORMANCE

What is PERFORMANCE

- Performance is defined by:
 - Latency the amount of time from data request to data receive
 - Bandwidth how much data can flow in best case scenario
 - Cost pure \$\$\$

Memory Hierarchy

Different memory – Intel i7

- CPU registers -128 bytes / 0.3* ns (1 cycle)
- CPU Cache L1 64 KiB / 1.2* ns
- CPU Cache L2 256 KiB / 3.0* ns
- CPU Cache L3 12 MiB / 12* ns
 - Local core (1.0x), remote core (1.6x), dirty (1.9x), remote (4x)
- Main Memory (RAM) 1 TiB or more / 60 ns
 - Remote RAM (multi-socket) 100 ns
- SSD Cache (*new*) Any / 60,000 ns
- Magnetic Storage ("DISK") Any / 3,000,000 ns

http://www.tomshardware.com/reviews/Intel-i7-nehalem-cpu,2041-10.html

http://software.intel.com/sites/products/collateral/hpc/vtune/performance_analysis_guide.pdf

http://en.wikipedia.org/wiki/Memory_hierarchy

Scaled to real life

- CPU Registers 0.3 seconds your hands
- CPU Cache 3 seconds your desk
 - L3 cache is your desk drawer 12 sec (48 sec if locked)
- RAM 60 seconds the storage room in the basement
- SSD 16.6 Hours
- Disk 34 days
 - Used to be 8 hours

Memory Hierarchy – To Scale

CPU Registers 1x

L1/L2/L3 CACHE

4x -> 2.5x -> 4x (16x)

512 -> 4x -> 48x (192x)

RAM (256 GiB)

Latency = 5x

Size = 22,000x

Memory Hierarchy – To Scale 2

L3 CACHE 4x (16x) 48x (192x) RAM
Latency = 5x
Size = 22,000x

SSD (4 TiB) Latency =1,000x Size = 16x

> DISK (100 TiB) Latency = 50xSize = 25x

RAM

- Not so significant latency implication
 - 4x -> 2.5x -> 4x -> 5x -> 1000x -> 50x
- Significant size up compared to previous layers
 - 512x -> 4x -> 48x -> 22,000x -> 16x -> 25x
- Your most important cache
 - It's a cache because it's still volatile

Virtual Memory

Pythian love your data

How a computer works

- Read instructions from memory
 - · In the old days it was from a cassette or even paper punch cards
- Execute instructions, which read some more memory
- Produce results
- stores them in memory
- display them Paper or Screen
 - (or sound)

How we use a computer

- Do many things
- Run multiple applications at the same time
- Expect them to run unaware of each other
- One application must in no way interfere with another

Virtual Memory attempts to abstract the 'read/write' concept and just work with "memory"

The Goal of Virtual Memory

- Write programs that do not directly depend on the amount of RAM
 - More RAM available program runs faster
- Simplify memory management
- Run independently, safely
- OS controls what stays in RAM and what and when is evicted
- Optimal file cache usage

VM Offers

- Protection
 - Independent memory space
- Features
 - read/write/execute permissions
 - maximize memory reuse/sharing
 - mmap memory mapped files work with files as if they were "loaded" in memory
 - allocate more memory than available

VM Visualized

oraclegcdw1

cat /proc/pid/status

...

VmPeak:	26898012	kB -	VmData:	5032	kB
VmSize:	26898012	kB -	VmStk:	96	kB
VmLck:	0	kB	VmExe:	155348	kB
VmHWM:	559248	kB	VmLib:	12260	kB
VmRSS:	559248	kB	VmPTE:	4328	kB

VM Visualized

oraclegcdw1

Loaded from disk i.e. copied from slower memory

"Anonymous" i.e. not copied

VM Memory types

- Two types of memory
 - With a disk representation
 - Without a disk representation
 - Depends on on OS it's called "Anonymous", "computed" and other names.

VM Visualized

23235 oraclegcdw1

VM Memory types

- Shared
 - everything from disk
 - IPC shared memory segments
- Private
 - Anonymous memory
 - · "copy on write"

/proc/meminfo

Buffers:		613 944	kB
Cached:	38	120 544	kB Copied from Disk
SwapCached:		10 748	kB
Active:	35	034 160	kB
Inactive:	12	114 512	kB
HighTotal:		0	kB
HighFree:		0	kB
LowTotal:	74	027 752	kB
LowFree:	22	744 448	kB
SwapTotal:	16	771 852	kB
SwapFree:	16	761 104	kB
Dirty:		9 656	kB
Writeback:		0	kB
AnonPages:	8	402 424	kB NOT from Disk
Mapped:	18	820 948	kB
Slab:	. 1	165 376	kB
PageTables:	2	620 300	kB VM Metadata

VM Table

	Shared	Private
Anonymous	SGA	Data
From Disk	Binaries, libs	

VM Table

	Shared	Private
Anonymous	SGA*	Data
From Disk	Binaries, libs	
*HugePages is different	Cached	AnonPages

Pythian Pythian

/proc/meminfo

Buffers:	613 94	4 kB	
Cached:	38 120 54	4 kB	File System Cache, Binaries Oracle SGA
SwapCached:	10 74	8 kB	
Active:	35 034 16	0 kB	
Inactive:	12 114 51	2 kB	
HighTotal:		0 kB	
HighFree:		0 kB	
LowTotal:	74 027 75	2 kB	
LowFree:	22 744 44	8 kB	
SwapTotal:	16 771 85	2 kB	
SwapFree:	16 761 10	4 kB	
Dirty:	9 65	6 kB	
Writeback:		0 kB	
AnonPages:	8 402 42	4 kB	Private Data, Stack, etc. Oracle PGA
Mapped:	18 820 94	8 kB	
Slab:	1 165 37	6 kB	
PageTables:	2 620 30	0 kB	VM Metadata

/proc/meminfo - hugepages

Buffers:	493 232 kB	
Cached:	10 093 112 kB	File System Cache, Binaries
SwapCached:	0 kB	
Active:	II DII D44 KD	ages_Total: 32000 Oracle SGA
Inactive:	1 021 1U4 KD -	ages_Free: 8980
HighTotal:	0 kB HugePa	ages_Rsvd: 1197
HighFree:	0 kB	
LowTotal:	82 450 640 kB	
LowFree:	3 202 516 kB	
SwapTotal:	2 097 144 kB	
SwapFree:	2 093 676 kB	
Dirty:	580 kB	
Writeback:	0 kB	
AnonPages:	2 636 020 kB Pri v	vate Data, Stack, etc. Oracle PGA
Mapped:	138 272 kB	
Slab:	482 468 kB	
PageTables:	47 132 kB VM	l Metadata

/proc/meminfo – example 2

```
Buffers:
 654 908 kB
 Oracle SGA
 File System Cache, Binaries
Cached:
 532 kB
 806
SwapCached:
 101
 112 kB
 34 262 824 kB
Active:
Inactive:
 524 280 kB
HighTotal:
HighFree:
 kΒ
LowTotal:
 683
LowFree:
 044 kB
 771 852 kB
 HugePages Total:
SwapTotal:
 HugePages Free:
SwapFree:
 740
 HugePages Rsvd:
 328 kB
Dirty:
Writeback:
 kB
 Private Data, Stack, etc.
 736
AnonPages:
 5 222
 kΒ
Mapped:
 2.4
 687
 736
 kΒ
Slab:
PageTables:
 7 843
 932
 VM Metadata
```

Oracle's SGA

- Without HugePages
 - In CACHED section
- With HugePages
 - Not in CACHED section

Oracle's memory

Oracle memory type	Oracle location	OS Location	OS Location (HugePages)
*pool	SGA	Cached	-
*cache_size	SGA	Cached	-
Sort/Hash	PGA	AnonPages	AnonPages
PL/SQL variables, arrays, workspace	UGA	AnonPages	AnonPages
Local cursor cache, workareas etc.	UGA	AnonPages	AnonPages
Bind variable data	UGA (+SGA)	AnonPages	AnonPages
Binaries	-	Cached	Cached

What is HugePages

- A separate memory area that is
 - Used only for shared memory segments*
 - Non-swappable locked in memory
 - Thus not managed by VM memory
 - Managed in 2 Mb continuous memory segments

What is HugePages

Default

With HugePages pool

72 GB RAM

4K 4K 4K 4K 4K 4K 4K 4K 24 GB **RAM**

48 GB HugePages

VM Tricks – untouched memory

- Untouched memory does not exists
 - No PTE entires
 - No memory consumed

VM Tricks – untouched memory

```
cat grab.c
main() {void *p;
p=malloc(1073741824);
sleep(60);}
cat /proc/meminfo
 3 230 592 kB
MemFree:
Committed AS:
./grab
cat /proc/meminfo
MemFree:
Committed AS:
 098
 808
```

VM Tricks – untouched memory

- What does that mean for Oracle?
 - Non-initialized SGA (db_cache) takes no memory
 - Untouched SGA by a new process consumes no PTE entries

```
cat /proc/pid/status
```

•••					VmData:	5032	kB
VmPeak:	26	898	012	kB	VmStk:	96	₽₽
VmSize:	26	898	012	kB		4	
VmLck:			0	kB	VmExe:	155348	
VmHWM:		559	248	kB	VmLib:	12260	kB
VmRSS:		559	248	kB	VmPTE:	4328	kB

VM Tricks - swap

- Memory can be both swapped and not-swapped
 - Only anonymous memory is swapped
 - Hugepages cannot be swapped, ever
- Linux swaps recently unused memory in anticipation of it's eviction
 - Only "touched" memory needs to be swapped
- SwapCached shows memory that exists in both swap and RAM
 - Actual swapping: SwapTotal - SwapFree - SwapCached

VM Tricks - OverCommit

- Linux can allocate more memory that is available
 - Available = RAM + Total SWAP
- True "out of memory" on linux very rare
 - Controlled via /proc/sys/vm/overcommit_memory /proc/sys/vm/overcommit_ratio
- OOM Killer Out Of Memory Killer
 - A kernel thread that kills abusers

VM Tricks – Solaris

- Solaris is different
- VM Concept similar
- Difference in implementation
 - No Overcommit
 - No OOM Killer
 - All anonymous pages MUST* have the available swap, should they need to be swapped
 - Oracle's SGA is anonymous

* Unless using ISM

VM Tricks – Solaris Pages

- Hugepages are automatic
 - Multiple sizes: 64K, 2Mb, 64 Mb
 - If available...
 - Shutdown database, copy files, startup uses more smaller pages

VM Tricks – Solaris ISM/DISM

- PTE Tables are shareable
 - ISM Intimate Shared Memory
 - Memory locked
 - DISM Dynamic Intimate Shared Memory
 - Memory lockable
 - Requires SGA size in available SWAP space
- If sga_max_size > sga_target
 - DISM is used
 - Needs ORADISM to run as root, to lock SGA
 - And project limits relaxed

Monitoring Memory

Pythian love your data

Linux memory tools

- Global
 - /proc/meminfo
 - vmstat
 - lpcs
 - cgroups (**)
- Per process
 - top
 - /proc/pid/status
 - /proc/pid/maps

Solaris memory tools

- Global
 - prstat
 - vmstat
 - ipcs
 - · "memstat" kernel debugger call
 - echo "::memstat" | mdb -k
- Per process
 - pmap -x

prstat

PID USERNAME	SIZE RSS STATE PRI	NICE	TIME CPU PROCESS/NLWP
23042 oracle	8134M 8079M cpu0	0 0	0:00:03 0.2% oracle/2
1027 oracle	122M 77M sleep	59 0	14:33:26 0.0% oraagent.bin/34
1254 oracle	8136M 8078M sleep	59 0	6:41:32 0.0% oracle/1
1069 oracle	74M 51M sleep	49 0	4:37:37 0.0% ocssd.bin/15
1007 oracle	119M 84M sleep	59 0	3:08:58 0.0% ohasd.bin/39
23032 root	4112K 3824K cpu46	59 0	0:00:00 0.0% prstat/1
23041 oracle	44M 14M sleep	59 0	0:00:00 0.0% sqlplus/1
23017 root	7544K 6240K sleep	59 0	0:00:00 0.0% sshd/1
1276 oracle	8134M 8077M sleep	59 0	1:10:51 0.0% oracle/1
1092 oracle	56M 42M sleep	59 0	1:28:33 0.0% diskmon.bin/6

Vmstat Solaris

- No way to tell if the system is swaping or writing to disk
 - Vmstat -s "so" and "si" always zero
 - Best guess is a combination of non-zero "sr" and "po"/"pi" and activity on swap device

Vmstat – Solaris

vmstat 2

```
 kthr
 memory
 page
 disk
 faults
 cpu

 r b w
 swap
 free
 re
 mf pi po fr de sr s0 s1 s2 s3 in sy cs us sy id

 3 0 0 15940984
 1785088
 8 23 0 5 5 0 0 10 28 7 5 8296 28180 10890 6 2 92

 0 0 0 15411984
 1412504
 4 11 0 0 0 0 0 0 0 0 2 0 4487 1919 2483 0 0 100

 0 0 0 15411664
 1412248 0 1 0 0 0 0 0 0 0 0 0 4476 1530 2438 0 0 100
```

vmstat -S 2

kthr	memo	ry		р	age					disl	<		i	faults	;	ср	u	
r b w	swap	free s	so	pi	po	fr	de	sr	s0	s1	s2	s3	in	sy	CS	us	sy	id
3 0 0 1	L5940968	1785080	0 0	0	5	5	0	0	10	28	7	5	8296	28179	1089	90 6	2	92
0 0 0 1	L5411960	1412480	0 0	0	0	0	0	0	0	0	2	0	4446	1560	2410	0	0	100
0 0 0 1	L5411640	141222	1 0 0	0	0	0	0	0	0	2	1	0	4585	1898	2642	0	0	100

Memstat (mdb)

bash-3.00 # mdb - kLoading modules: [unix genunix specfs dtrace zfs sd mpt px ldc ip hook neti sctp arp usba fctl nca lofs cpc random crypto fcip logindmux ptm ufs sppp nfs ipc] > ::memstat Page Summary Pages Kernel 215755 1685 11% File Cache ZFS File Data 343278 2681 17% **Oracle SGA** 1214036 9484 59% Anon Exec and libs 52228 408 3% 32394 253 2% Page cache 66268 Free (cachelist) 517 3% 6% Free (freelist) 118696 92.7 Total 2042655 15958 Physical 15717

ipcs / sysresv

- ipcs -a (OS tool)
 - Both Solaris and Linux
 - Shows all Shared Memory Segments, sempahors etc.
 - ipcrm can remove orphan segments
- sysresv (Oracle tool)
 - Reports semaphors and keys for current ORACLE_SID

ipcs ipcs -a

Sha	red Memory	Segments -			
key	shmid	owner	perms	bytes	nattch
status					
0x0000000	0	root	644	72	2
0x0000000	32769	root	644	16384	2
0x0000000	65538	root	644	280	2
0xed304ac0	163844	oracle	660	4096	0
0x466ff99c	557061	oracle	660	2684564275	2 182
Sem	aphore Arra	ys			
key	semid	owner	perms	nsems	
0x869d3e0c	131073	oracle	660	125	
0x869d3e0d	163842	oracle	660	125	

sysresv

sysresv

```
IPC Resources for ORACLE_SID "qadw1" :
Shared Memory:
```

ID KEY

557061 0x466ff99c

Semaphores:

ID KEY

2490378 0xd9773da4

2523147 0xd9773da5

2555916 0xd9773da6

. . .

Linux /proc/meminfo

```
752 kB
MemTotal:
 027
 044 kB
MemFree:
 683
 736
 Mapped:
 687
Buffers:
 908
 654
 kΒ
 Slab:
 37 806 532 kB
Cached:
 843
 PageTables:
 932
 112 kB
SwapCached:
 NFS Unstable:
Active:
 34 262 824 kB
 Bounce:
Inactive:
 524 280
 kΒ
 CommitLimit:
 53
HighTotal:
 kΒ
 Committed AS: 43
 555
 536
HighFree:
 kΒ
 VmallocTotal:
 34
 359
 738 367
LowTotal:
 027 752
 kB
 VmallocUsed:
 290
 700
 683
 044 kB
LowFree:
 VmallocChunk: 34 359
 447 655
 771 852
 kΒ
SwapTotal:
 HugePages Total:
SwapFree:
 670
 740
 kB
 HugePages Free:
Dirty:
 14 328 kB
 HugePages Rsvd:
Writeback:
 Hugepagesize:
 2048 kB
AnonPages:
```

Linux /proc/meminfo Newer

MemTotal:	16	344	972	kΒ					
MemFree:	13	634	064	kB	Mapped:		280	372	kB
Buffers:		3	656	kB	Slab:		284	364	kB
Cached:	1	195	708	kB	SReclaimable:		159	856	kB
SwapCached:			0	kB	SUnreclaim:		124	508	kB
Active:		891	636	kB	PageTables:		24	448	kB
Inactive:	1	077	224	kB	NFS_Unstable:			0	kB
HighTotal:	15	597	528	kB	Bounce:			0	kB
HighFree:	13	629	632	kB	WritebackTmp:			0	kB
				_					
LowTotal:		747	444	kB	CommitLimit:	7	669	796	kB
LowTotal: LowFree:		747		kB kB	CommitLimit: Committed_AS:	7	669 100	796 056	kB kB
						7			
LowFree:			432	kB	Committed_AS:	7	100	056	kB
LowFree: SwapTotal:			432	kB kB	Committed_AS: VmallocTotal:	7	100	056 216	kB kB
LowFree: SwapTotal: SwapFree:			432 0 0	kB kB kB	Committed_AS: VmallocTotal: VmallocUsed:	7	100 112	056 216 428	kB kB kB
LowFree: SwapTotal: SwapFree: Dirty:			432 0 0 968 0	kB kB kB	Committed_AS: VmallocTotal: VmallocUsed:	7	100 112	056 216 428	kB kB kB

MemTotal

- Total memory available to Linux
 - Excludes reserved region
- If not what you expect check the DIMM's. They do occasionally die.

MemFree

- Wasted memory
 - · Memory not currently in use by anything
 - May be removed from the system as it provides no benefit
- Memory immediately available to be used by a process touching memory
- Will be used by any non-directIO filesystem read
- Will be consumed until approaches /proc/sys/vm/min_free_kbytes

MemFree – example

```
grep MemFree /proc/meminfo
MemFree: 26 568 kB

echo 900000 > /proc/sys/vm/min_free_kbytes

grep MemFree /proc/meminfo
MemFree: 210 056 kB
```

Buffers

- Cache of raw disk blocks
 - Usually occupied with ext3 metadata
 - Mostly ext3 pointers (extent management)
 - Not the cache of actual user data
- Should be relatively low (400Mb) on ASM systems as filesystem metadata is inside ASM
 - Unless filesystem used for backups, or other data

Cached

- Memory that is copied from disk to RAM
 - File system cache
 - Binaries been executed
- Can be dirty i.e. Requires disk writes to be released
- If not dirty, can be very quickly released when programs request memory
- Will include the Oracle SGA if not using hugepages

Cached – example 1

Cached – example 2

```
[root@ ~]# vmstat 2
procs -----memory--
 in cs us sy id wa
 swpd
 free
 cache
 bo
 0 8093888
 10808 163392
 0 0 1012 17 0 0 100 0
 0 8093952
 10808 163392
 7956736
 10948 300272
 7808576
 11092 448068
 2847616
 16104 5397616
 1076
 0 65792
 0 1542
 0
 2766272
 16180 5479180
 0 40698
 0 1341
 675
 1 85 14
 2766208
 16192 5479168
 114 1033
cat /proc/meminfo
MemFree:
 2766464 kB
Buffers:
Cached:
```

Cached writing – example

cat indx01 * >newfile

```
vmstat 2
procs -----memory----
 --swap-- ----io---- --system-- ----cpu-
 swpd
 buff
 cache
 si so bi bo in cs us sy id wa
 free
 2765312
 17044
 5479356
 0 1012
 17428
 5833612
 2405376
 16 36866 1324
 2143616
 6091532
 17688
 4 111748 2000
 8198556
 16832
 8556 26684 1942
 1267
 6856 8198744
 16832
 12518 20720 2130
 1767
```

cat /proc/meminfo

..

MemFree: 16768 kB Buffers: 2192 kB Cached: 8196908 kB

•••

Dirty: 277468 k
Writeback: 0 k

•••

Cached removing file

cat /proc/meminfo

•••

MemFree: 20672 kB
Buffers: 3300 kB
Cached: 8191900 kB

•••

Dirty: 0 kB Writeback: 0 kB

•••

rm newfile

pro	CS	mem	ory		swap)	io-	syste	em	-cpu	
r	b	swpdfree	buff ca	che	si	so	bi	bo in	cs us s	sy id wa	
0	0	0 23296	3380 818	39480	0	0	0	28 1015	18 0	0 100 (0
0	1	0 3257472	3948 49	96372	0	0	284	0 1084	160 (14 78 8	8
0	1	0 3255552	5828 49	96572	0	0	940	0 1247	485 (1 75 24	4
0	1	0 3253696	7616 49	96344	0	0	884	96 1237	470 (2 75 23	3
0	0	0 3253440	7988 49	96492	0	0	186	0 1061	112 (0 95	4
0	0	0 3253440	7988 49	96492	0	0	0	0 1012	14 (0 100	
0											

Active/Inactive

- Active recently used memory
 - Includes all types of memory (cached, buffers, anonymous)
 - OS will try to keep it in RAM
- · Inactive memory that will be first reused
 - · "free" memory
 - · Can be used to gauge the "working set"

Dirty / Writeback

- Dirty cache/buffers memory that requires to be written to disk
 - thresholds can be adjusted
- Writeback memory actively been written to disk
 - Can reach high values with async writes with large queue

Committed_AS / CommitLimit

- Committed_AS
 - Total memory requested on the system
 - Not used, just requested
 - If every process in the system is to touch and use the memory it has requested, this is how much would be used
- CommitLimit
 - Total memory that can be requested
 - Should factor over allocate
 - Memory allocation errors* when you reach limit - (overcommit_memory)

Commit_AS example

Slab

- · Slab "in-kernel data structures cache"
 - similar to Oracle's "shared_pool"
 - designed to prevent memory fragmentation
 - detailed monitoring: /proc/slabinfo slabtop
- · Basically "system space"

slabtop example

```
Active / Total Objects (% used)
 : 88874 / 139343 (63.8%)
Active / Total Slabs (% used)
 : 5839 / 5846 (99.9%)
Active / Total Caches (% used)
 : 90 / 132 (68.2%)
Active / Total Size (% used)
 17286.03K / 23311.27K (74.2%)
Minimum / Average / Maximum Object:
 0.01K / 0.17K / 128.00K
 SLABS OBJ/SLAB CACHE
 OBJS ACTIVE
 USE OBJ SIZE
 SIZE NAME
32382
 76%
 0.27K
 24900
 2313
 9 252K radix tree node
56925
 40013
 70%
 0.05K
 3 036K buffer head
 759
 75
  364
 99%
 4.00K
 1 456K size-4096
 363
 364
 2485
 2471
 99%
 0.54K
 355
 1 420K ext3 inode cache
 2376
 413
 17%
 0.50K
 297
 1 188K size-512
  256
 256 100%
 3.00K
 128
 1 024K biovec-(256)
 4576
 4481
 97%
 176
 26
 704K dentry cache
 0.15K
10248
 4548
 44%
 0.06K
 168
 61
 672K size-64
 4340
 1215
 0.12K
 140
 31
 560K size-128
 27%
 0.25K
 132
 1980
 316
 15%
 15
 528K size-256
```

HugePages

- HugePages_Total
- HugePages_Free
- HugePages_Rsvd
 - Allocated but untouched pages
 - Must have Rsvd amount FREE hugepages or bad things happen to Oracle
- Hugepages are:
 - Locked in memory
 - 512 larger than regular 4KiB pages
 - Requires 512 times less PTE Entries

HugePages - Example

- Config:
 - 1.7 Gb sga (max on 32 bit without VLM)
 - 1400 Mb in db_cache_size
 - table sized to fit exactly in cache
- Test
 - Start 100 sessions,
 - full scan test table (cached) in order to touch the memory and allocate the PTEs
 - Sessions will wait via dbms_lock.allocate to be released
- Show before and after PageTables usage

HugePages - Example

Before starting the sessions (db is UP)

cat /proc/meminfo

...

MemFree: 1 070 472 kB

PageTables: 4 932 kB

After sessions have finished touching the memory

cat /proc/meminfo

...

MemFree: 473 496 kB

PageTables: 295 068 kB

PTE Tables

- Page Table Entries
 - Per process non-shareable (except ISM solaris)
 - Minimum 16 bytes in size*
- 100 processes (read sessions) mapping 200 GiB of SGA
 200*1024*1024/4 = 52'428'800 (4KiB pages) * 16 bytes

800 MiB PER PROCESS

Total: 80'000 MiB

- With HugePages
 - 1600 KiB per process

Total: 156 Mib

A New Page Table for 64-bit Address Spaces Madhusudhan Talluri, Sun, http://citeseerx.ist.psu.edu/viewdoc/download?doi=10 1.1.110.4178&rep=rep1&type=pdf

CGROUPS

Pythian love your data

CGROUPS

Linux resource manager Supports:

blkio — this subsystem sets limits on input/output access to and from block devices such as physical drives (disk, solid state, USB, etc.).

CPU — this subsystem uses the scheduler to provide cgroup tasks access to the CPU.

CPUacct — this subsystem generates automatic reports on CPU resources used by tasks in a cgroup.

 ${f CPUSet}$ — this subsystem assigns individual CPUs (on a multicore system) and memory nodes to tasks in a cgroup.

devices — this subsystem allows or denies access to devices by tasks in a cgroup.

freezer — this subsystem suspends or resumes tasks in a cgroup.

memory — this subsystem sets limits on memory use by tasks in a cgroup, and generates automatic reports on memory resources used by those tasks.

net_cls — this subsystem tags network packets with a class identifier (classid) that allows the Linux traffic controller (tc) to identify packets originating from a particular cgroup task.

net_prio — this subsystem provides a way to dynamically set the priority of network traffic per network interface.

CGROUPS – memory

- Hierarchical memory control
 - Inherited
 - Includes shared pages
 - Includes file system cache
 - Includes SWAP
 - Can include KERNEL (slab, sockets, stack)

CGROUPS – memory

- memory.usage_in_bytes
- memory.memsw.usage_in_bytes
- memory.oom_control
- memory.soft_limit_in_bytes
- Notifier
 - low/medium/critical

CGROUPS – testing

- Mount memory cgroup module (doc)
- Create cgroup "0"
- · echo "\$\$" of bash to 0/task
- startup database
- Run:

```
wile [[ 1 ]] ; do echo $((`cat
memory.memsw.usage_in_bytes`/1000000
)) ; sleep 1 ; done
```

CGROUPS – example 1

867

SQL> create tablespace mytest datafile size 1g;

Tablespace created.

SQL>

CGROUPS – shutdown

1872

SQL> shutdown immediate;

Database closed.

Database dismounted.

ORACLE instance shut down.

CGROUPS – file delete

1862

SQL> drop tablespace mytest;

Tablespace dropped.

CGROUPS – direct IO

798

SQL> create tablespace mytest datafile size 1g;

Tablespace created.

CGROUPS – direct path

```
799
```

```
SQL> insert /*+APPEND*/ into t1 select * from t1;
```

331040 rows created.

```
SQL> commit;
```

Commit complete.

CGROUPS - 4g

alter system set memory_target=4g
scope=spfile;

System altered. startup

CGROUPS – sga init

```
4939 622
SQL> select count(*) from t1;
--" serial direct read"
5158 664
5158
 680
5158 844
5158 904
```

Monitoring Memory from Oracle

Pythian love your data

Oracle views

- V\$PROCESS
 - PGA_USED_MEM,PGA_ALLOC_MEM, PGA_FREABLE_MEM, PGA_MAX_MEM
- V\$PROCESS_MEMORY
 - PL/SQL vs SQL vs Other
- V\$PROCESS_MEMORY_DETAIL
 - Not populated
 - Requires event "PGA_DETAIL_GET" to be set
 - Only for testing

Thank you and Q&A

To contact us...

sales@pythian.com

1-877-PYTHIAN

To follow us...

http://www.pythian.com/news/

http://www.facebook.com/pages/The-Pythian-Group/163902527671

@pythian

@pythianjobs

http://www.linkedin.com/company/pythian

Transition/Section Marker

Pythian love your data