

Postgres Plus® Advanced Server Performance and Scalability Guide

Postgres Plus Advanced Server 9.2

November 8, 2012

Postgres Plus Advanced Server Performance Features Guide, Version 3.0 by Enterprise DB Corporation Copyright © 2012 Enterprise DB Corporation. All rights reserved.

Table of Contents

1	Introd	uction	6
	1.1 T	ypographical Conventions Used in this Guide	7
2	Infinit	e Cache	8
	2.1 Ir	nstalling Infinite Cache	12
	2.2 C	onfiguring the Infinite Cache Server.	14
	2.2.1	Modifying Infinite Cache Settings	14
	2.2.2	Enabling Infinite Cache.	14
	2.2.3	Controlling the Infinite Cache Server	16
	2.3 D	ynamically Modifying Infinite Cache Server Nodes	18
	2.4 C	ontrolling the edb-icache Daemons	19
	2.4.1	Command Line Options	20
	2.4.2	edb-icache-tool	21
	2.5 V	Varming the edb-icache Servers	23
	2.5.1	The edb_icache_warm() Function	23
	2.5.2	Using the edb_icache_warm Utility	24
	2.6 R	etrieving Statistics from Infinite Cache	25
	2.6.1	Using edb_icache_stats()	25
	2.6.2	edb_icache_server_list	26
	2.7 R	etrieving Table Statistics	27
	2.7.1	pg_statio_all_tables	28
	2.7.2	pg_statio_sys_tables	29
	2.7.3	pg_statio_us er_tables	30
	2.7.4	pg_statio_all_indexes	30
	2.7.5	pg_statio_sys_indexes	31
	2.7.6	pg_statio_user_indexes	31
	2.8 e	db_icache_server_enable()	32
	2.9 Ir	nfinite Cache Log Entries	32
	2.10 A	Illocating Memory to the Cache Servers	33
3	Dynat	une	34
	3.1.1	edb_dynatune	34
	3.1.2	edb_dynatune_profile	35
4	Dynar	nic Runtime Instrumentation Tools Architecture (DRITA)	36

	4.1.1	Initialization Parameters	36
	4.1.2	Setting up and Using DRITA	36
	4.2 D	RITA Functions	36
	4.2.1	get_snaps()	36
	4.2.2	sys_rpt()	37
	4.2.3	sess_rpt()	38
	4.2.4	sessid_mpt()	39
	4.2.5	sesshist_rpt()	40
	4.2.6	purges nap()	41
	4.2.7	truncsnap()	42
	4.3 S	imulating Statspack AWR Reports	43
	4.3.1	edbreport()	43
	4.3.2	stat_db_rpt()	56
	4.3.3	stat_tables_mpt()	56
	4.3.4	statio_tables_mpt()	58
	4.3.5	stat_indexes_mpt()	59
	4.3.6	statio_indexes_mpt()	61
	4.4 Po	erformance Tuning Recommendations	63
	4.5 E	vent Descriptions	64
	4.6 C	atalog Views	66
	4.6.1	edb\$system_waits	66
	4.6.2	edb\$session_waits	66
	4.6.3	edb\$session_wait_history	67
5		S_PROFILER	
	5.1 Q	uerying the DBMS_PROFILER Tables and View	70
	5.2 D	BMS_PROFILER Functions and Procedures	78
	5.2.1	FLUSH_DATA	78
	5.2.2	GET_VERSION	
	5.2.3	INTERNAL_VERSION_CHECK	
	5.2.4	PAUSE_PROFILER	79
	5.2.5	RESUME_PROFILER	80
	5.2.6	START_PROFILER	80
	5.2.7	STOP_PROFILER	81
	5.3 D	BMS PROFILER - Reference	82

	5.3.1	PLSQL_PROFILER_RUNS	82
	5.3.2	PLSQL_PROFILER_UNITS	82
	5.3.3	B PLSQL_PROFILER_DATA	83
	5.3.4	PLSQL_PROFILER_RAWDATA	83
6	Inde	x Advisor	88
	6.1	Index Advisor Components	89
	6.2	Index Advisor Configuration	90
	6.3	Using Index Advisor.	92
	6.3.1	Using the pg_advise_index Utility	93
	6.3.2	2 Using Index Advisor at the psql Command Line	94
	6.4	Reviewing the Index Advisor Recommendations	95
	6.4.1	Using the show_index_recommendations() Function	96
	6.4.2	Querying the index_advisor_log Table	96
	6.4.3	Querying the index_recommendations View	98
	6.5	Limitations	100
7	Othe	er Performance Features	101
	7.1	SQL Profiler	101
	7.2	Query Optimization Hints	101
	7.3	Hi-Speed Bulk Loader	102
	7.4	Bulk Collect Fetch and Binding	103
	7.5	Multi-Threaded Replication	103

1 Introduction

This guide describes the performance features found in Postgres Plus Advanced Server.

- Infinite Cache allows you to utilize memory on other computers connected to your network to increase the amount of memory in the shared buffer cache.
- Dynatune makes optimal use of the system resources that are available on the host machine.
- The Dynamic Runtime Instrumentation Tools Architecture (DRITA) records wait events that affect system performance; DRITA also offers a set of tools for inspecting those events.
- Optimizer Hints are directives that you embed in comment-like syntax immediately following the SELECT, UPDATE, or DELETE key words to influence the query optimizer.

1.1 Typographical Conventions Used in this Guide

Certain typographical conventions are used in this manual to clarify the meaning and usage of various commands, statements, programs, examples, etc. This section provides a summary of these conventions.

In the following descriptions a *term* refers to any word or group of words that are language keywords, user-supplied values, literals, etc. A term's exact meaning depends upon the context in which it is used.

- *Italic font* introduces a new term, typically, in the sentence that defines it for the first time
- Fixed-width (mono-spaced) font is used for terms that must be given literally such as SQL commands, specific table and column names used in the examples, programming language keywords, etc. For example, SELECT * FROM emp;
- Italic fixed-width font is used for terms for which the user must substitute values in actual usage. For example, DELETE FROM table_name;
- A vertical pipe | denotes a choice between the terms on either side of the pipe. A vertical pipe is used to separate two or more alternative terms within square brackets (optional choices) or braces (one mandatory choice).
- Square brackets [] denote that one or none of the enclosed term(s) may be substituted. For example, [a | b], means choose one of "a" or "b" or neither of the two.
- Braces {} denote that exactly one of the enclosed alternatives must be specified. For example, { a | b }, means exactly one of "a" or "b" must be specified.
- Ellipses ... denote that the proceeding term may be repeated. For example, [a | b] ... means that you may have the sequence, "b a a b a".

2 Infinite Cache

Database performance is typically governed by two competing factors:

- Memory access is fast; disk access is slow.
- Memory space is scarce; disk space is abundant.

Postgres Plus Advanced Server tries very hard to minimize disk I/O by keeping frequently used data in memory. When the first server process starts, it creates an inmemory data structure known as the *buffer cache*. The buffer cache is organized as a collection of 8K (8192 byte) pages: each page in the buffer cache corresponds to a page in some table or index. The buffer cache is shared between all processes servicing a given database.

When you select a row from a table, Advanced Server reads the page that contains the row into the shared buffer cache. If there isn't enough free space in the cache, Advanced Server evicts some other page from the cache. If Advanced Server evicts a page that has been modified, that data is written back out to disk; otherwise, it is simply discarded. Index pages are cached in the shared buffer cache as well.

Figure 1.1 demonstrates the flow of data in a typical Advanced Server session:

Figure 1.1 – Data Flow

A client application sends a query to the Postgres server and the server searches the shared buffer cache for the required data. If the requested data is found in the cache, the server immediately sends the data back to the client. If not, the server reads the page that holds the data into the shared buffer cache, evicting one or more pages if necessary. If the server decides to evict a page that has been modified, that page is written to disk.

As you can see, a query will execute much faster if the required data is found in the shared buffer cache.

One way to improve performance is to increase the amount of memory that you can devote to the shared buffer cache. However, most computers impose a strict limit on the amount of RAM that you can install. To help circumvent this limit, Infinite Cache lets you utilize memory from other computers connected to your network.

With Infinite Cache properly configured, Advanced Server will dedicate a portion of the memory installed on each *cache server* as a secondary memory cache. When a client application sends a query to the server, the server first searches the shared buffer cache for the required data; if the requested data is not found in the cache, the server searches for the necessary page in one of the cache servers.

Figure 1.2 shows the flow of data in an Advanced Server session with Infinite Cache:

Figure 1.2 – Data flow with Infinite Cache

When a client application sends a query to the server, the server searches the shared buffer cache for the required data. If the requested data is found in the cache, the server immediately sends the data back to the client. If not, the server sends a request for the page to a specific cache server; if the cache server holds a copy of the page it sends the data back to the server and the server copies the page into the shared buffer cache. If the required page is not found in the primary cache (the shared buffer cache) or in the secondary cache (the cloud of cache servers), Advanced Server must read the page from disk. Infinite Cache improves performance by utilizing RAM from other computers on your network in order to avoid reading frequently accessed data from disk.

Updating the Cache Node Configuration

You can add or remove cache servers without restarting the database server by adding or deleting cache nodes from the list defined in the edb_icache_servers configuration parameter. For more information about changing the configuration parameter, see Section 2.2.2.

When you add one or more cache nodes, the server re-allocates the cache, dividing the cache evenly amongst the servers; each of the existing cache servers loses a percentage of the information that they have cached. You can calculate the percentage of the cache that remains valid with the following formula:

```
(existing nodes * 100) / (existing nodes + new nodes)
```

For example, if an Advanced Server installation with three existing cache nodes adds an additional cache node, 75% of the existing cache remains valid after the reconfiguration.

If cache nodes are removed from a server, the data that has been stored on the remaining cache nodes is preserved. If one cache server is removed from a set of five cache servers, Advanced Server preserves the 80% of the distributed cache that is stored on the four remaining cache nodes.

When you change the cache server configuration (by adding or removing cache servers), the portion of the cache configuration that is preserved is not re-written unless the cache is completely re-warmed using the edb_icache_warm() function or edb_icache_warm utility. If you do not re-warm the cache servers, new cache servers will accrue cache data as queries are performed on the server.

Infinite Cache Offers a Second Performance Advantage: Compression.

Without Infinite Cache, Advanced Server will read each page from disk as an 8K chunk; when a page resides in the shared buffer cache, it consumes 8K of RAM. With Infinite Cache, Postgres can *compress* each page before sending it to a cache server. A compressed page can take significantly less room in the secondary cache, making more space available for other data and effectively increasing the size of the cache. A

compressed page consumes less network bandwidth as well, decreasing the amount of time required to retrieve a page from the secondary cache.

The fact that Infinite Cache can compress each page may make it attractive to configure a secondary cache server on the same computer that runs your Postgres server. If, for example, your computer is configured with 6GB of RAM, you may want to allocate a smaller amount (say 1GB) for the primary cache (the shared buffer cache) and a larger amount (4GB) to the secondary cache (Infinite Cache), reserving 1GB for the operating system. Since the secondary cache resides on the same computer, there is very little overhead involved in moving data between the primary and secondary cache. All data stored in the Infinite Cache is compressed so the secondary cache can hold many more pages than would fit into the (uncompressed) shared buffer cache. If you had allocated 5GB to the shared buffer cache, the cache could hold no more than 65000 pages (approximately). By assigning 4GB of memory to Infinite Cache, the cache may be able to hold 130000 pages (at 2x compression), 195000 pages (at 3x compression) or more. The compression factor that you achieve is determined by the amount of redundancy in the data itself and the edb icache compression level parameter.

To use Infinite Cache, you must specify a list of one or more cache servers (computers on your network) and start the edb icache daemon on each of those servers.

Infinite Cache is supported on Linux, HPUX and Solaris systems only.

Please Note: Infinite Cache and the effective_io_concurrency parameter can potentially interfere with each other. You should disable asynchronous I/O requests (by setting the value of effective_io_concurrency to 0 in the postgresql.conf file) if you enable the Infinite Cache feature.

2.1 Installing Infinite Cache

Postgres Plus Advanced Server includes Infinite Cache functionality as part of a standard installation on a Linux, HPUX or Solaris system. The Advanced Server installation wizard can optionally install only the Infinite Cache daemon on supporting cache servers without installing Advanced Server.

To install Advanced Server with Infinite Cache functionality, confirm that the boxnext to the Database Server option (located on the Setup: Select Components window, shown in Figure 1.3) is selected when running the installation wizard.

Figure 1.3: The Setup: Select Components window.

Selecting the Database Server option installs the following Infinite Cache components:

- The ppas-infinite cache-9.2 service script.
- The Infinite Cache configuration file (ppas-infinitecache-9.2).
- A command line tool that allows you to pre-load the cache servers (edb-icache-warm).
- The edb_icache libraries (code libraries required by the edb-icache daemon).

The installation wizard can selectively install only the Infinite Cache daemon on a cache server. To install the edb-icache daemon on a cache server, deploy the installation wizard on the machine hosting the cache; when the Setup: Select Components window opens, de-select all options except Infinite Cache (as shown in Figure 1.4).

Figure 1.4: Installing only the Infinite Cache Daemon.

The Infinite Cache Daemon option installs the following:

- The ppas-infinite cache-9.2 service script.
- The Infinite Cache configuration file (ppas-infinitecache-9.2).
- A command line tool that allows you to pre-load the cache servers (edb-icache-warm).
- The edb_icache libraries (code libraries required by the edb-icache daemon).

2.2 Configuring the Infinite Cache Server

Configuring Infinite Cache is a three-step process:

- Specify Infinite Cache server settings in the Infinite Cache configuration file.
- Modify the Advanced Server postgresql.conf file, enabling Infinite Cache, and specifying connection and compression settings.
- Start the Infinite Cache service.

2.2.1 Modifying Infinite Cache Settings

The Infinite Cache configuration file is named ppas-infinitecache-9.2, and contains two parameters and their associated values:

```
PORT=11211
CACHESIZE=500
```

To modify a parameter, open the ppas-infinitecache-9.2 file (located in the /etc directory under your Advanced Server installation) with your editor of choice, and modify the parameter values:

PORT

Use the PORT variable to specify the port where Infinite Cache will listen for connections from Advanced Server.

CACHESIZE

Use the CACHESIZE variable to specify the size of the cache (in MB).

2.2.2 Enabling Infinite Cache

The postgresql.conf file includes three configuration parameters that control the behavior of Infinite Cache. The postgresql.conf file is read each time you start the Advanced Server database server. To modify a parameter, open the postgresql.conf file (located in the \$PGDATA directory) with your editor of choice, and edit the section of the configuration file shown below:

```
# - Infinite Cache
#edb_enable_icache = off
#edb_icache_servers = '' #'host1:port1, host2, ip3:port3, ip4'
#edb_icache_compression_level = 6
```

Lines that begin with a pound sign (#) are treated as comments; to enable a given parameter, remove the pound sign and specify a value for the parameter. When you've updated and saved the configuration file, restart the database server for the changes to take effect.

```
edb enable icache
```

Use the edb_enable_icache parameter to enable or disable Infinite Cache. When edb_enable_icache is set to on, Infinite Cache is enabled; if the parameter is set to off, Infinite Cache is disabled.

If you set edb_enable_icache to on, you must also specify a list of cache servers by setting the edb_icache_servers parameter (described in the next section).

The default value of edb enable icache is off.

```
edb icache servers
```

The edb_icache_servers parameter specifies a list of one or more servers with active edb-icache daemons. edb_icache_servers is a string value that takes the form of a comma-separated list of hostname:port pairs. You can specify each pair in any of the following forms:

- hostname
- IP-address
- hostname:portnumber
- IP-address:portnumber

If you do not specify a port number, Infinite Cache assumes that the cache server is listening at port 11211. This configuration parameter will take effect only if edb_enable_icache is set to on. Use the edb_icache_servers parameter to specify a maximum of 128 cache nodes.

```
edb icache compression level
```

The edb_icache_compression_level parameter controls the compression level that is applied to each page before storing it in the distributed Infinite Cache. This parameter must be an integer in the range 0 to 9.

- A compression level of 0 disables compression; it uses no CPU time for compression, but requires more storage space and network resources to process.
- A compression level of 9 invokes the maximum amount of compression; it increases the load on the CPU, but less data flows across the network, so network demand is reduced. Each page takes less room on the Infinite Cache server, so memory requirements are reduced.

• A compression level of 5 or 6 is a reasonable compromise between the amount of compression received and the amount of CPU time invested.

```
By default, edb icache compression level is set to 6.
```

When Advanced Server reads data from disk, it typically reads the data in 8K increments. If edb_icache_compression_level is set to 0, each time Advanced Server sends an 8K page to the Infinite Cache server that page is stored (uncompressed) in 8K of cache memory. If the

edb_icache_compression_level parameter is set to 9, Advanced Server applies the maximum compression possible before sending it to the Infinite Cache server, so a page that previously took 8K of cached memory might take 2K of cached memory. Exact compression numbers are difficult to predict, as they are dependent on the nature of the data on each page.

The compression level must be set by the superuser and can be changed for the current session while the server is running. The following command disables the compression mechanism for the currently active session:

```
SET edb_icache_compression_level = 0
```

The following example shows a typical collection of Infinite Cache settings:

```
edb_enable_icache = on
edb_icache_servers = 'localhost,192.168.2.1:11200,192.168.2.2'
edb_icache_compression_level = 6
```

Please Note: Infinite Cache and the effective_io_concurrency parameter can potentially interfere with each other. You should disable asynchronous I/O requests (by setting the value of effective_io_concurrency to 0 in the postgresql.conf file) if you enable the Infinite Cache feature. By default, effective_io_concurrency is set to 1.

2.2.3 Controlling the Infinite Cache Server

Linux

On Linux, the Infinite Cache service script is named ppas-infinitecache-9.2. The service script resides in the /etc/init.d directory. You can control the Infinite Cache service, or check the status of the service with the following command:

```
/etc/init.d/ppas-infinitecache-9.2 action
```

Where action specifies:

- start to start the service.
- stop to stop the service
- restart to stop and then start the service.
- status to return the status of the service.

HP-UX

On HP-UX, the Infinite Cache service script is named ppas-infinitecache-9.2. The service script resides in the /sbin/init.d directory. You can control the Infinite Cache service, or check the status of the service with the following command:

```
/sbin/init.d/ppas-infinitecache-9.2 action
```

Where action specifies:

- start to start the service.
- stop to stop the service
- restart to stop and then start the service.
- status to return the status of the service.

Solaris

On Solaris, the Infinite Cache service is named ppas-infinitecache-9_2, and resides in the /lib/svc/method directory. After specifying configuration options, you must manually register and start the Infinite Cache service.

On Solaris 10, enter:

```
svccfg -v import /var/svc/manifest/application/ppas-infinitecache-9 2.xml \,
```

On Solaris 11. enter:

```
svccfg -v import installation\_dir/installer/infinitecache/ppas-infinitecache-9 2.xml
```

After registering and starting the Infinite Cache service, you can use the following command to check the status of the service

```
svcs ppas-infinitecache-9 2
```

You can control the Infinite Cache service with the following command:

```
svcadm action ppas-infinitecache-9 2
```

Where action specifies:

- enable to start the service.
- disable to stop the service
- restart to stop and then start the service.

2.3 Dynamically Modifying Infinite Cache Server Nodes

You can dynamically modify the Infinite Cache server nodes; to change the Infinite Cache server configuration, use the edb_icache_servers parameter in the postgresql.conf file to:

- specify additional cache information to add a server/s.
- delete server information to remove a server/s.
- specify additional server information and delete existing server information to both add and delete servers during the same reload operation.

After updating the edb_icache_servers parameter in the postgresql.conf file, you must reload the configuration parameters for the changes to take effect.

To reload the configuration parameters, navigate through the Postgres Plus Advanced Server 9.2 menu to the Expert Configuration menu, and select the Reload Configuration option. If prompted, enter your password to reload the configuration parameters.

Alternatively, you can use the pg_ctl reload command to update the server's configuration parameters at the command line:

```
pg ctl reload -D data directory
```

Where data_directory specifies the complete path to the Advanced Server data directory.

Please Note: If Advanced Server detects a problem with the value specified for the edb_icache_servers parameter during a server reload, it will ignore changes to the parameter and use the last valid parameter value. If you are performing a server restart, and the parameter contains an invalid value, Advanced Server will return an error.

2.4 Controlling the edb-icache Daemons

edb-icache is a high-performance memory caching daemon that distributes and stores data in shared buffers. Advanced Server transparently interacts with edb-icache daemons to store and retrieve data.

Before starting Advanced Server, the edb-icache daemons must be running on each server node. Log into each server and start the edb-icache server (on that host) by issuing the following command:

```
# edb-icache -u enterprisedb -d -m 1024

Where:
-u
-u specifies the user name
-m
-m specifies the amount of memory to be used by edb-icache. The default is 64MB.
-d
-d designates that the service should run in the background
```

To gracefully kill an edb-icache daemon (close any in-use files, flush buffers, and exit), execute the command:

```
# killall -TERM edb-icache
```

If the edb-icache daemon refuses to die, you may need to use the following command:

```
# killall -KILL edb-icache
```

2.4.1 Command Line Options

To view the command line options for the edb-icache daemon, use the following command from the edb_Infinite Cache subdirectory, located in the Advanced Server installation directory:

```
# edb-icache -h
```

The command line options are:

Parameter	Description
-p <port_number></port_number>	The TCP port number the Infinite Cache daemon is listening on. The default is 11211.
-U <udp_number></udp_number>	The UDP port number the Infinite Cache daemon is listening on. The default is 0 (off).
-s <pathname></pathname>	The Unix socket pathname the Infinite Cache daemon is listening on. If included, the server limits access to the host on which the Infinite Cache daemon is running, and disables network support for Infinite Cache.
-a <mask></mask>	The access mask for the Unix socket, in octal form. The default value is 0700.
-l <ip_addr></ip_addr>	Specifies the IP address that the daemon is listening on. If an individual address is not specified, the default value is INDRR_ANY; all IP addresses assigned to the resource are available to the daemon.
-d	Run as a daemon.
-r	Maximize core file limit.
-u <username></username>	Assume the identity of the specified user (when run as root).
-m <numeric></numeric>	Max memory to use for items in megabytes. Default is 64 MB.
-M	Return error on memory exhausted (rather than removing items).
-c <numeric></numeric>	Max simultaneous connections. Default is 1024.
-k	Lock down all paged memory. Note that there is a limit on how much memory you may lock. Trying to allocate more than that would fail, so be sure you set the limit correctly for the user you started the daemon with (not for -u <username> user; under sh this is done with 'ulimit -S -l NUM_KB').</username>
-∆	Verbose (print errors/warnings while in event loop).
-∆∆	Very verbose (include client commands and responses).
-vvv	Extremely verbose (also print internal state transitions).
-h	Print the help text and exit.
-i	Print memcached and libevent licenses.
-P <file></file>	Save PID in <file>, only used with -d option.</file>
-f <factor></factor>	Chunk size growth factor. Default value is 1.25.
-n <bytes></bytes>	Minimum space allocated for key+value+flags. Default is 48.
-L	Use large memory pages (if available). Increasing the memory page size could reduce the number of transition look-aside buffer misses and improve the performance. To get large pages from the OS, Infinite Cache will allocate the total item-cache in one large chunk.
-D <char></char>	Use <char> as the delimiter between key prefixes and IDs. This is used for perprefix stats reporting. The default is":" (colon). If this option is specified, stats collection is enabled automatically; if not, then it may be enabled by sending the stats detail on command to the server.</char>
-t <num></num>	Specifies the number of threads to use. Default is 4.
-R	Maximum number of requests per event; this parameter limits the number of requests process for a given connection to prevent starvation, default is 20.
-C	Disable use of CAS (check and set).

-b	Specifies the backlog queue limit, default is 1024.
-B	Specifies the binding protocol. Possible values are ascii, binary or auto;
	default value is auto.
-I	Override the size of each slab page. Specifies the max item size; default 1 MB,
	minimum size is 1 k, maximum is 128 MB).

2.4.2 edb-icache-tool

edb-icache-tool provides a command line interface that queries the edb-icache daemon to retrieve statistical information about a specific cache node. The syntax is:

```
edb-icache-tool <host[:port]> stats
```

host specifies the address of the host that you are querying.

port specifies the port that the daemon is listening on.

edb-icache-tool retrieves the statistics described in the following table:

Statistic	Description
accepting_conns	Will this server accept new connection(s)? 1 if yes, otherwise 0.
auth_cmds	Number of authentication commands handled by this server, success
	or failure.
auth_errors	Number of failed authentications.
bytes	Total number of bytes in use.
bytes_read	Total number of bytes received by this server (from the network).
bytes_written	Total number of bytes sent by this server (to the network).
cas_badval	Number of keys that have been compared and swapped by this server but the comparison (original) value did not match the supplied value.
cas_hits	Number of keys that have been compared and swapped by this server and found present.
cas_misses	Number of keys that have been compared and swapped by this server and not found.
cmd_flush	Cumulative number of flush requests sent to this server.
cmd_get	Cumulative number of read requests sent to this server.
cmd_set	Cumulative number of write requests sent to this server.
conn_yields	Number of times any connection yielded to another due to hitting the edb-icache -R limit.
connection_structures	Number of connection structures allocated by the server.
curr_connections	Number of open connections.
curr_items	Number of items currently stored by the server.
decr_hits	Number of decrement requests satisfied by this server.
decr_misses	Number of decrement requests not satisfied by this server.
delete_hits	Number of delete requests satisfied by this server.
delete_misses	Number of delete requests not satisfied by this server.
evictions	Number of valid items removed from cache to free memory for new items.
get hits	Number of read requests satisfied by this server.
get misses	Number of read requests not satisfied by this server.
incr hits	Number of increment requests satisfied by this server.
incr_misses	Number of increment requests not satisfied by this server.

limit_maxbytes	Number of bytes allocated on this server for storage.
listen_disabled_num	Cumulative number of times this server has hit its connection limit.
pid	Process ID (on cache server).
pointer_size	Default pointer size on host OS (usually 32 or 64).
reclaimed	Number of times an entry was stored using memory from an expired
	entry.
rusage_user	Accumulated user time for this process (seconds.microseconds).
rusage_system	Accumulated system time for this process (seconds.microseconds).
threads	Number of worker threads requested.
total_time	Number of seconds since this server's base date (usually midnight, January 1, 1970, UTC).
total_connections	Total number of connections opened since the server started running.
total_items	Total number of items stored by this server (cumulative).
uptime	Amount of time that server has been active.
version	edb-icache version.

In the following example, edb-icache-tool retrieves statistical information about an Infinite Cache server located at the address, 192.168.23.85 and listening on port 11213:

```
# edb-icache-tool 192.168.23.85:11213 stats
 1320919080
```

total_items	229120	
uptime	7649	
version	1.4.5	

2.5 Warming the edb-icache Servers

When Advanced Server starts, the primary and secondary caches are empty. When Advanced Server processes a client request, Advanced Server reads the required data from disk and stores a copy in each cache. You can improve server performance by warming (or pre-loading) the data into the memory cache before a client asks for it.

There are two advantages to warming the cache. Advanced Server will find data in the cache the first time it is requested by a client application, instead of waiting for it to be read from disk. Also, manually warming the cache with the data that your applications are most likely to need saves time by avoiding future random disk reads. If you don't warm the cache at startup, Postgres Plus Advanced Server performance may not reach full speed until the client applications happen to load commonly used data into the cache.

There are several ways to load pages to warmthe Infinite Cache server nodes. You can:

- Use the edb icache warm utility to warmthe caches from the command line.
- Use the edb_icache_warm() function from within edb-psql.
- Use the edb_icache_warm() function via scripts to warm the cache.

While it is not necessary to re-warm the cache after making changes to an existing cache configuration, re-warming the cache can improve performance by bringing the new configuration of cache servers up-to-date.

2.5.1 The edb_icache_warm() Function

The edb_icache_warm() function comes in two variations; the first variation warms not only the table, but any indexes associated with the table. If you use the second variation, you must make additional calls to warmany associated indexes.

The first form of the edb_icache_warm() function warms the given table and any associated indexes into the cache. The signature is:

```
edb icache warm(table name)
```

You may specify table name as a table name, OID, or regclass value.

```
# edb-psql edb -c "select edb_icache_warm('accounts')"
```

When you call the first form of edb_icache_warm(), Advanced Server reads each page in the given table, compresses the page (if configured to do so), and then sends the compressed data to an Infinite Cache server. edb_icache_warm() also reads, compresses, and caches each page in each index defined for the given table.

The second form of the edb_icache_warm() function warms the pages that contain the specified range of bytes into the cache. The signature of the second form is:

```
edb icache warm(table-spec, startbyte, endbyte):
```

You must make subsequent calls to specify indexes separately when using this form of the edb icache warm() function.

```
# edb-psql edb -c "select edb icache warm('accounts', 1, 10000)"
```

The edb_icache_warm() function is typically called by a utility program(such as the edb_icache_warm utility) to spread the warming process among multiple processes that operate in parallel.

2.5.2 Using the edb_icache_warm Utility

You can use the edb_icache_warm command-line utility to load the cache servers with specified tables, allowing fast access to relevant data from the cache.

The syntax for edb_icache_warm is:

```
# edb_icache_warm -d database -t tablename
```

The only required parameter is tablename. tablename can be specified with or without the -t option. All other parameters are optional; if omitted, default values are inferred from Advanced Server environment variables.

The options for edb_icache_warm are:

Option	Variable	Description
-h	hostname	The name of the host running Advanced Server. Include this parameter if you are running Advanced Server on a remote host. The default value is PGHOST.
-p	portname	Port in use by Advanced Server. Default value is PGPORT.
-j	process count	Number of (parallel) processes used to warm the cache. The default value is 1.
− U	username	The Advanced Server username. Unless specified, this defaults to PGUSER.
-d	database	The name of database containing the tables to be warmed. Default value is PGDATABASE.
-t	tablename	Name of table to be warmed. The index for the table is also warmed. Required.

2.6 Retrieving Statistics from Infinite Cache

2.6.1 Using edb_icache_stats()

You can view Infinite Cache statistics by using the <code>edb_icache_stats()</code> function at the <code>edb-psql</code> command line (or any other query tool).

The edb_icache_stats() function returns a result set that reflects the state of an Infinite Cache node or nodes and the related usage statistics. The result set includes:

Statistic	Description
hostname	Host name (or IP address) of server
port	Port number at which edb-icache daemon is listening
state	Health of this server
write_failures	Number of write failures
bytes	Total number of bytes in use
bytes_read	Total number of bytes received by this server (from the network)
bytes_written	Total number of bytes sent by this server (to the network)
cmd_get	Cumulative number of read requests sent to this server
cmd_set	Cumulative number of write requests sent to this server
connection_structures	Number of connection structures allocated by the server
curr_connections	Number of open connections
curr_items	Number of items currently stored by the server
evictions	Number of valid items removed from cache to free memory for new
	items
get_hits	Number of read requests satisfied by this server
get_misses	Number of read requests not satisfied by this server
limit_maxbytes	Number of bytes allocated on this server for storage
pid	Process ID (on cache server)
pointer_size	Default pointer size on host OS (usually 32 or 64)
rusage_user	Accumulated user time for this process (seconds.microseconds)
rusage_system	Accumulated system time for this process (seconds.microseconds)
threads	Number of worker threads requested
total_time	Number of seconds since this server's base date (usually midnight, January 1, 1970, UTC)
total connections	Total number of connections opened since the server started running
total_items	Total number of items stored by this server (cumulative)
uptime	Amount of time that server has been active
version	edb-icache version

You can use SQL queries to view Infinite Cache statistics. To view the server status of all Infinite Cache nodes:

Use the following command to view complete statistics (shown here using edb-psql's expanded display mode, $\setminus x$) for a specified node:

2.6.2 edb_icache_server_list

The edb_icache_server_list view exposes information about the status and health of all Infinite Cache servers listed in the edb_icache_servers GUC. The edb_icache_server_list view is created using the edb_icache stats() API. The view exposes the following information for each server:

Statistic	Description
hostname	Host name (or IP address) of server
port	Port number at which edb-icache daemon is listening
state	Health of this server
write_failures	Number of write failures
total_memory	Number of bytes allocated to the cache on this server
memory_used	Number of bytes currently used by the cache
memory_free	Number of unused bytes remaining in the cache
hit_ratio	Percentage of cache hits

The state column will contain one of the following four values, reflecting the health of the given server:

Server State	Description
Active	The server is known to be up and running.
Unhealthy	An error occurred while interacting with the cache server. Postgres will attempt to re-establish the connection with the server.
Offline	Postgres can no longer contact the given server.
Manual Offline	You have taken the server offline with the edb_icache_server_enable() function.

Use the following SELECT statement to return the health of each node in the Infinite Cache server farm:

Use the following command to view complete details about a specific Infinite Cache node (shown here using edb-psql's \x expanded-view option):

2.7 Retrieving Table Statistics

Advanced Server provides six system views that contain statistical information on a pertable basis. The views are:

- pg_statio_all_tables
- pg_statio_sys_tablespg statio user tables
- pg_statio_user_tablespg statio all indexes
- pg_statio_urr_indexes
- pg_statio_user_indexes

You can use standard SQL queries to view and compare the information stored in the views. The views contain information that will allow you to observe the effectiveness of the Advanced Server buffer cache and the icache servers.

2.7.1 pg_statio_all_tables

The pg_statio_all_tables view contains one row for each table in the database. The view contains the following information:

Column Name	Description
relid	The OID of the table.
schemaname	The name of the schema that the table resides in.
relname	The name of the table.
heap_blks_read	The number of heap blocks read.
heap_blks_hit	The number of heap blocks hit.
heap_blks_icache_hit	The number of heap blocks found on an icache server.
idx_blks_read	The number of index blocks read.
idx_blks_hit	The number of index blocks hit.
idx_blks_icache_hit	The number of index blocks found on an icache server.
toast_blks_read	The number of toast blocks read.
toast_blks_hit	The number of toast blocks hit.
toast_blks_icache_hit	The number of toast blocks found on an icache server.
tidx_blks_read	The number of index toast blocks read.
tidx_blks_hit	The number of index toast blocks hit.
tidx_blks_icache_hit	The number of index toast blocks found on an icache server.

You can execute a simple query to view performance statistics for a specific table:

Or, you can view the statistics by activity level. The following example displays the statistics for the ten tables that have the greatest heap blks icache hit activity:

```
SELECT * FROM pg_statio_all_tables ORDER BY heap_blks_icache_hit DESC LIMIT 10;

relid schemaname relname heap_blks_read heap_blks_hit heap_blks_icache_hit idx_blks_read idx_blks_hit idx_blks_icache_hit toast_blks_read toast_blks_hit toast_blks_icache_hit tidx_blks_read tidx_blks_hit tidx_blks_icache_hit
```

```
16390 public
 pgbench accounts
 264105 71150 81498
13171 282541 18053
 pg_class
1259
 59
22
 pg_catalog
 pg_catalog
2904
3449
 18
 3449
 11
 pg_attribute
 4 9
1 7
 pg_catalog
 1619
2841
1249
 13
1255
 pg_catalog
 pg_proc
 276
 38
 11
 682
 16
 0
 0
 0
 0
 0
 0
 295 8
436 4
2619 pg_catalog
 20
 0
 0
2617 pg_catalog pg_operator
20 293 8
10 791 10
 791
 10
 19
 rs_catalog pg_amop
2602 pg_catalog
10 721
 1154
 13
pg_catalog
 pg_catalog
633
2610
 pg index
 8
 8
 719
 pg_type
 pg_catalog
 235
 4
2615
 pg catalog
 pg_namespace
4
 260
 4
 6
 330
 4
 0
 0
 0
 0
 0
(10 rows)
```

2.7.2 pg_statio_sys_tables

The pg_statio_sys_tables view contains one row for each table in a system-defined schema. The statistical information included in this view is the same as for pg_statio_all_tables.

2.7.3 pg statio user tables

The pg_statio_user_tables view contains one row for each table in a user-defined schema. The statistical information in this view is the same as for pg statio all tables.

2.7.4 pg_statio_all_indexes

The pg_statio_all_indexes view contains one row for each index in the current database. The view contains the following information:

Column Name	Description
relid	The OID of the indexed table
indexrelid	The OID of the index.
schemaname	The name of the schema that the table resides in.
relname	The name of the table.
indexrelname	The name of the index
idx_blks_read	The number of index blocks read.
idx_blks_hit	The number of index blocks hit.
idx_blks_icache_hit	The number of index blocks found on an icache server.

You can execute a simple query to view performance statistics for the indexes on a specific table:

The result set from the query includes the statistical information for two indexes; the pg attribute table has two indexes.

You can also view the statistics by activity level. The following example displays the statistics for the ten indexes that have the greatest idx_blks_icache_hit activity:

```
SELECT * FROM pg statio all indexes ORDER BY idx blks icache hit DESC LIMIT
relid indexrelid schemaname relname
indexrelname idx_blks_read idx_blks_hit idx_blks_icache_hit
16390 16401 public pgbench_accounts
pgbench_accounts_pkey 13171 282541 18053
1249 2659
 pg_catalog pg_attribute
pg_attr_relid_attnum_index 14 2749
 13
1255 2690 pg_catalog proc
pg_proc_oid_index 16
 580 12
1259 2663 pg_catalog pg_class
pg_class_relname_nsp_index 10 2019 7
2602 2654 pg_catalog pg_amop
 453
pg amop opr fam index 7
2603 2655 pg_catalog pg_amproc
pg amproc_fam_proc_index 6
2617 2688 pg_catalog pg_operator
 4 5 2 6
pg_operator_oid_index 7
2602 2653 pg_catalog pg_amop pg_amop_fam_strat_index 6
 701 6
2615 2684 pg_catalog pg_namespace
pg namespace nspname index 4
1262 2672 pg_catalog pg_database
pg_database_oid_index 4 254 4
```

2.7.5 pg_statio_sys_indexes

The pg_statio_sys_indexes view contains one row for each index on the system tables. The statistical information in this view is the same as in pg_statio_all_indexes.

2.7.6 pg_statio_user_indexes

The pg_statio_user_indexes view contains one row for each index on a table that resides in a user-defined schema. The statistical information in this view is the same as in pg_statio_all_indexes.

2.8 edb icache server enable()

You can use the edb_icache_server_enable() function to take the Infinite Cache server offline for maintenance or other planned downtime. The syntax is:

```
void edb_icache_server_enable(host TEXT, port INTEGER, online BOOL)
```

host specifies the host that you want to disable. The host name may be specified by name or numeric address.

port specifies the port number that the Infinite Cache server is listening on.

online specifies the state of the Infinite Cache server. The value of online must be true or false.

To take a server offline, specify the host that you want to disable, the port number that the Infinite Cache server is listening on, and false. To bring the Infinite Cache server back online, specify the host name and port number, and passa value of true.

The state of a server taken offline with the edb_icache_server_enable() function is MANUAL OFFLINE. Postgres Plus Advanced Server will not automatically reconnect to an Infinite Cache server that you have taken offline with

edb_icache_server_enable(..., false); you must bring the server back online by calling edb_icache_server_enable(..., true).

2.9 Infinite Cache Log Entries

When you start Advanced Server, a message that includes Infinite Cache status, cache node count and cache node size is written to the server log. The following example shows the server log for an active Infinite Cache installation with two 750 MB cache servers:

2.10 Allocating Memory to the Cache Servers

As mentioned earlier in this document, each computer imposes a limit on the amount of *physical* memory that you can install. However, modern operating systems typically simulate a larger *address space* so that programs can transparently access more memory than is actually installed. This "virtual memory" allows a computer to run multiple programs which may simultaneously require more memory than is physically available. For example, you may run an e-mail client, a web browser, and a database server which each require 1GB of memory on a machine that contains only 2GB of physical RAM. When the operating system runs out of physical memory, it starts swapping bits and pieces of the currently running programs to disk to make room to satisfy your current demand for memory.

This can bring your system to a grinding halt.

Since the primary goal of Infinite Cache is to improve performance by limiting disk I/O, you should avoid dedicating so much memory to Infinite Cache that the operating system must start swapping data to disk. If the operating system begins to swap to disk, you lose the benefits offered by Infinite Cache.

The overall demand for physical memory can vary throughout the day; if the server is frequently idle, you may never encounter swapping. If you have dedicated a large portion of physical memory to the cache, and system usage increases, the operating system may start swapping. To get the best performance and avoid disk swapping, dedicate a server node to Infinite Cache so other applications on that computer will not compete for physical memory.

3 Dynatune

Postgres Plus Advanced Server supports dynamic tuning of the database server to make the optimal usage of the system resources available on the host machine on which it is installed. The two parameters that control this functionality are located in the postgresql.conf file. These parameters are:

- edb dynatune
- edb_dynatune_profile

3.1.1 edb_dynatune

edb_dynatune determines how much of the host system's resources are to be used by the database server based upon the host machine's total available resources and the intended usage of the host machine.

When Postgres Plus Advanced Server is initially installed, the edb_dynatune parameter is set in accordance with the selected usage of the host machine on which it was installed - i.e., development machine, mixed use machine, or dedicated server. For most purposes, there is no need for the database administrator to adjust the various configuration parameters in the postgresql.conf file in order to improve performance.

You can change the value of the edb_dynatune parameter after the initial installation of Postgres Plus Advanced Server by editing the postgresql.conf file. The postmaster must be restarted in order for the new configuration to take effect.

The edb_dynatune parameter can be set to any integer value between 0 and 100, inclusive. A value of 0, turns off the dynamic tuning feature thereby leaving the database server resource usage totally under the control of the other configuration parameters in the postgresql.conf file.

A low non-zero, value (e.g., 1 - 33) dedicates the least amount of the host machine's resources to the database server. This setting would be used for a development machine where many other applications are being used.

A value in the range of 34 - 66 dedicates a moderate amount of resources to the database server. This setting might be used for a dedicated application server that may have a fixed number of other applications running on the same machine as Postgres Plus Advanced Server.

The highest values (e.g., 67 - 100) dedicate most of the server's resources to the database server. This setting would be used for a host machine that is totally dedicated to running Postgres Plus Advanced Server.

Once a value of edb_dynatune is selected, database server performance can be further fine-tuned by adjusting the other configuration parameters in the postgresql.conf file. Any adjusted setting overrides the corresponding value chosen by edb_dynatune. You can change the value of a parameter by un-commenting the configuration parameter, specifying the desired value, and restarting the database server.

3.1.2 edb dynatune profile

The edb_dynatune_profile parameter is used to control tuning aspects based upon the expected workload profile on the database server. This parameter takes effect upon startup of the database server.

The possible values for edb dynatune profile are:

Value	Usage
oltp	Recommended when the database server is processing heavy online
	transaction processing workloads.
reporting	Recommended for database servers used for heavy data reporting.
mixed	Recommended for servers that provide a mix of transaction processing and
	data reporting.

4 Dynamic Runtime Instrumentation Tools Architecture (DRITA)

Note: This information is also included in the Oracle® Compatibility Developer's Guide.

The Dynamic Runtime Instrumentation Tools Architecture (DRITA) allows a DBA to query catalog views to determine the *wait events* that affect the performance of individual sessions or the system as a whole. DRITA records the number of times each event occurs as well as the time spent waiting; you can use this information to diagnose performance problems.

DRITA compares *snapshots* to evaluate the performance of a system. A snapshot is a saved set of system performance data at a given point in time. Each snapshot is identified by a unique ID number; you can use snapshot ID numbers with DRITA reporting functions to return system performance statistics.

DRITA consumes minimal system resources.

4.1.1 Initialization Parameters

DRITA includes a configuration parameter, timed_statistics, to control the collection of timing data. This is a dynamic parameter that can be set in the postgresql.conf file or while a session is in progress. The valid values are TRUE or FALSE; the default value is FALSE.

4.1.2 Setting up and Using DRITA

First, take a beginning snapshot. The beginning snapshot will be compared to a later snapshot to gauge system performance. To take a beginning snapshot:

```
SELECT * from edbsnap()
```

Then, run the workload that you would like to evaluate; when the workload has completed (or at a strategic point during the workload), take an ending snapsh ot:

```
SELECT * from edbsnap()
```

4.2 DRITA Functions

4.2.1 get_snaps()

The get_snaps() function returns a list of the current snapshots. The signature is:

```
get snaps()
```

The following example demonstrates using the <code>get_snaps()</code> function to display a list of snapshots:

The first column in the list of snapshots contains the session identifier; the DRITA functions use the session identifier to operate on a specific snapshot.

4.2.2 sys_rpt()

The sys_rpt() function returns system wait information. The signature is:

```
sys rpt(beginning id, ending id, top n)
```

Parameters

```
beginning id
```

beginning_id is an integer value that represents the beginning session identifier

```
ending id
```

ending id is an integer value that represents the ending session identifier.

top n

top n represents the number of rows to return

This example demonstrates a call to the sys rpt () function:

```
edb=# SELECT * FROM sys_rpt(9, 10, 10);
```

	sys_rpt		
WAIT NAME	COUNT	WAIT TIME	% WAIT
wal write	21250	104.723772	36.31
db file read	121407	72.143274	25.01
wal flush	84185	51.652495	17.91
wal file sync	712	29.482206	10.22
infinitecache write	84178	15.814444	5.48
db file write	84177	14.447718	5.01
infinitecache read	67.2	0.098691	0.03
db file extend	190	0.040386	0.01
query plan	52	0.024400	0.01
wal insert lock acquire	4	0.000837	0.00
(12 rows)			

4.2.3 sess_rpt()

The sess rpt() function returns session wait information. The signature is:

```
sess_rpt(beginning_id, ending_id, top_n)
```

Parameters

beginning id

beginning_id is an integer value that represents the beginning session identifier.

ending id

ending id is an integer value that represents the ending session identifier.

top n

top n represents the number of rows to return

The following example demonstrates a call to the sess rpt () function:

<pre>SELECT * FROM sess_rpt(18, 19, 10);</pre>				
sess_rpt				
ID USER WAIT NAME	COUNT	TIME (ms)	%WAIT SES	%WAIT ALL
17373 enterprise db file read	30	0.175713	85.24	85.24
17373 enterprise query plan	18	0.014930	7.24	7.24
17373 enterprise wal flush	6	0.004067	1.97	1.97
17373 enterprise wal write	1	0.004063	1.97	1.97
17373 enterprise wal file sync	1	0.003664	1.78	1.78
17373 enterprise infinitecache read	38	0.003076	1.49	1.49

	17373 enterprise	infinitecache write	5	0.000548	0.27	0.27
	17373 enterprise	db file extend	190	0.04.386	0.03	0.03
	17373 enterprise	db file write	5	0.000082	0.04	0.04
	17373 enterprise	wal write lock acquire	0	0.00000	0.00	0.00
	17373 enterprise	bgwriter comm lock ac	0	0.00000	0.00	0.00
(13 rows)					

4.2.4 sessid_rpt()

The $sessid_rpt()$ function returns session ID information for a specified backend. The signature is:

```
sessid_rpt(beginning_id, ending_id, backend_id)
```

Parameters

beginning id

beginning_id is an integer value that represents the beginning session identifier.

ending id

ending_id is an integer value that represents the ending session identifier.

backend_id

backend id is an integer value that represents the backend identifier.

The following code sample demonstrates a call to sessid_rpt():

SELECT	* FROM sess	sid_rpt(18, 19, 17373);				
		sessid_r	pt			
ID	USER	WAIT NAME	COUNT	TIME (ms)	%WAIT SES	%WAIT ALL
17373	enterprise	db file read	30	0.175713	85.24	85.24
17373	enterprise	query plan	18	0.014930	7.24	7.24
17373	enterprise	wal flush	6	0.004067	1.97	1.97
17373	enterprise	wal write	1	0.004063	1.97	1.97
17373	enterprise	wal file sync	1	0.003664	1.78	1.78
17373	enterprise	infinitecache read	38	0.003076	1.49	1.49
17373	enterprise	infinitecache write	5	0.000548	0.27	0.27
17373	enterprise	db file extend	190	0.040386	0.03	0.03
17373	enterprise	db file write	5	0.000082	0.04	0.04
17373	enterprise	wal write lock acquire	0	0.000000	0.00	0.00
17373 (13 row	-	bgwriter comm lock ac	0	0.00000	0.00	0.00

4.2.5 sesshist_rpt()

The $sesshist_rpt()$ function returns session wait information for a specified backend. The signature is:

```
sesshist_rpt(snapshot_id, session_id)
```

Parameters

snapshot_id

 $snapshot_id$ is an integer value that identifies the snapshot.

session id

session id is an integer value that represents the session.

The following example demonstrates a call to the sesshist rpt() function:

	sesshist_rpt								
ID USER SEQ ELAPSED(ms) File		# of Blk	Sum of Blks						
5531 enterprise 1	db file read								
	session_waits_pk infinitecache read		1						
	session_waits_pk		1						
376 14304	edb\$session_waits infinitecache read	0	1						
166 14304	edb\$session_waits	0	1						
5531 enterprise 5 7978 1260	pg_authid	0	1						
5531 enterprise 6 154 1260	<pre>infinitecache read pg_authid</pre>	0	1						
5531 enterprise 7									
5531 enterprise 8	<pre>system_waits_pk infinitecache read</pre>	1	1						
463 14302 5531 enterprise 9	<pre>system_waits_pk db file read</pre>	1	1						
	edb\$system_waits	0	1						
187 14297	edb\$system_waits	0	1						
	snap_pk	1	1						
416 14295		1	1						
5531 enterprise 13 7139 14290		0	1						
531 enterprise 14 158 14290	<pre>infinitecache read edb\$snap</pre>	0	1						
531 enterprise 15			1						

```
180 14288 snapshot num seq 0 1
5531 enterprise 17 query plan
26 0 N/A
5531 enterprise 18 db file read
 0
 4358
 84552 16396 pgbench_accounts
 infinitecache read
5531 enterprise 19
 226 16396 pgbench_accounts 4358
5531 enterprise 20
 db file read
 334838 16401 pgbench accounts pke 7792
5531 enterprise 21
 infinitecache read
 213 16401 pgbench accounts pke 7792
5531 enterprise 22 db file read
 52619 16396 pgbench accounts 24829
5531 enterprise 23 infinitecache read
210 16396 pgbench accounts 24829 1
5531 enterprise 24 infinitecache read
216 16401 pgbench_accounts_pke 13460 1
5531 enterprise 25 db file read
13925 16396 pgbench_accounts 27695 1
(27 rows)
```

4.2.6 purgesnap()

The purgesnap () function purges a range of snapshots from the snapshot tables. The signature is:

```
purgesnap(beginning id, ending id)
```

Parameters

beginning id

beginning_id is an integer value that represents the beginning session identifier.

ending id

ending id is an integer value that represents the ending session identifier.

purgesnap() removes all snapshots between beginning_id and ending_id
(inclusive):

```
purgesnap

purgesnap

Snapshots in range 6 to 9 deleted.

(1 row)
```

A call to the get_snaps() function after executing the example shows that snapshots 6 through 9 have been purged from the snapshot tables:

4.2.7 truncsnap()

Use the truncsnap() function to delete all records from the snapshot table. The signature is:

```
truncsnap()
```

For example:

```
SELECT * FROM truncsnap();

truncsnap

Snapshots truncated.
(1 row)
```

A call to the $get_snaps()$ function after calling the truncsnap() function shows that all records have been removed from the snapshot tables:

```
SELECT * FROM get_snaps();
get_snaps
-----(0 rows)
```

4.3 Simulating Statspack AWR Reports

The functions described in this section return information comparable to the information contained in an Oracle Statspack/AWR (Automatic Workload Repository) report. When taking a snapshot, performance data from system catalog tables is saved into history tables. The reporting functions listed below report on the differences between two given snapshots.

```
stat_db_rpt()stat_tables_rpt()statio_tables_rpt()stat_indexes_rpt()statio_indexes_rpt()
```

The reporting functions can be executed individually or you can execute all five functions by calling the edbreport () function.

4.3.1 edbreport()

The edbreport () function includes data from the other reporting functions, plus additional system information. The signature is:

```
edbreport(beginning id, ending id)
```

Parameters

```
beginning id
```

beginning_id is an integer value that represents the beginning session identifier

```
ending id
```

ending id is an integer value that represents the ending session identifier.

The following code sample demonstrates a call to the edbreport () function:

```
edb=# SELECT * FROM edbreport(9, 10);

edbreport

EnterpriseDB Report for database edb 23-AUG-12

Version: EnterpriseDB 9.2.0.0 on i686-pc-linux-gnu, compiled by gcc (GCC)

4.1.2 20080704 (Red Hat 4.1.2-52), 32-bit

Begin snapshot: 9 at 23-AUG-12 13:45:07.165123

End snapshot: 10 at 23-AUG-12 13:45:35.653036
```

```
Size of database edb is 155 MB
 Tablespace: pg default Size: 179 MB Owner: enterprisedb
 Tablespace: pg global Size: 435 kB Owner: enterprisedb
Schema: pg toast temp 1
 Size: 0 bytes
enterprisedb
Schema: public
 Owner:
 Size: 0 bytes
enterprisedb
Schema: enterprisedb
 Size: 143 MB
 Owner:
enterprisedb
 Owner:
 Size: 192 kB
Schema: pgagent
enterprisedb
Schema: dbms_job_procedure
 Size: 0 bytes
 Owner:
enterprisedb
 Top 10 Relations by pages
TABLE
 RELPAGES
pgbench accounts
 15874
pg_proc
 102
edb$statio all indexes
edb$stat all indexes
 73
pg_attribute
pg_depend
edb$statio all tables
 49
edb$stat all tables
 47
pgbench tellers
 37
pg description
 Top 10 Indexes by pages
 RELPAGES
INDEX
pgbench accounts pkey
 2198
pg_depend_depender_index
pg depend reference index
 30
pg_attribute_relid_attnam_index
pg_attribute_relid_attnum_index
pg_description o c o index
 23
 17
pg_description_o_c_o_index
 15
edb$statio_idx_pk
 11
edb$stat idx pk
 11
pg proc oid index
 Top 10 Relations by DML
 RELATION
SCHEMA
 UPDATES
DELETES INSERTS
enterprisedb pgbench_accounts
 10400 0
1000000
enterprisedb pgbench_tellers
 10400 0
100
 10400 0
enterprisedb pgbench_branches
enterprisedb pgbench_history
 0 0
10400
pgagent pga_jobclass
 0
 0
```

pgagent 0	pga	_exception		0	0
pgagent	pga_	_job		0	0
pgagent	pga	_jobagent		0	0
	pga	_joblog		0	0
0 pgagent	pga	_jobstep		0	0
0					
DATA fr	om pg_stat	_database			
BLKS ICACH	E HIT	NDS XACT COMMIT HIT RATIO ICAC		BLKS READ	BLKS HIT
edb 99.26	0	142	0	78	10446 0
installed	_	ercache not incl	uded because pg_	buffercache	is not
	om pg_sede		ied by beg bean		
SCHEMA IDX SCAN	IDX TUP R	RELATION EAD INS UPD	DEL	SEQ SCAN	REL TUP READ
pg_catalo	g	pg class	0	16	7162
546 pg_catalo	g	0 1 pg_am	0	13	13
0 pg_catalo	g	0 0 pg_database	0	4	16
42 pg_catalo	g	0 0 pg_index	0	4	660
145 pg_catalo	149	0 0 pg_namespace	0	4	100
49 sys	4 9	0 0 edb\$snap	0	1	9
0 pg_catalo		1 0 pg_authid	0	1	1
25 sys	25	0 0 edb\$session wa	0 .it history	0	0
0 sys	0	50 0 edb\$session wa	0	0	0
0 sys	0	2 0 edb\$stat all i	0	0	0
0	0	165 0		Ü	
DATA fr	om pg_stat	_all_tables orde	red by rel tup r	ead	
SCHEMA		RELATION		SEQ SCAN	REL TUP READ
IDX SCAN	IDX TUP RI	EAD INS UPD 	DEL		
pg catalo	g	 pg_class		16	7162
546 pg catalo	319	0 1 pg_index	0	4	660
145	149	0 0	0	4	100
pg_catalo 49	g 49	pg_namespace 0 0	0	4	100

	7		1 . 1			4	1.0	
pg_cata	10g 42	p	g_database 0 0	0		4	16	
pg cata		n	g am	U		13	13	
0	0	P	0 0	0		10		
sys		е	db\$snap			1	9	
0	0		1 0	0				
pg_cata		p	g_authid			1	1	
25	25		0 0	0		0	2	
sys O	0	е	db\$session_wa 50 0	_	tory	0	0	
sys	0	6	db\$session wa			0	0	
0	0		2 0			Ü	· ·	
sys		е	db\$stat_all_:	Indexes		0	0	
0	0		165 0	0				
DATA	from pg_s	tatio_	all_tables					
SCHEMA		D.	ELATION		HEAP	HEAP	HEAP	IDX
IDX	IDX	TOAST		TOAST			TIDX	IDA
					READ	HIT	ICACHE	READ
HIT	ICACHE	READ	HIT	ICACHE	RE A	AD HIT	ICACH	E
							HIT	
HIT			HIT			HIT		
pg cata	log	р	g class		0	539	0	0
1117	-	0	0	0	0	0	0	
enterpr		_	gbench_accour		48	485	0	1
778		0	0	0	0	0	0	
pg_cata			g_attribute	0	0	4 4 7	0	0
867 enterpr		0	0 gbench branch	0	0	0 439	0	0
114	0	0	0	0	0	0	0	ŭ
enterpr			gbench telle		0	357	0	0
112	0	0	0	0	0	0	0	
pg_cata	-	_	g_statistic		1	2 93	0	0
441		0	0	0	0	0	0	0
pg_cata 171		0 p	g_index	0	0	159	0	0
pg cata			0 g_opclass	0	0	0 1 45	0	0
68		0	0	0	0	0	0	ŭ
pg_cata	log	р	g_proc		0	135	0	0
294	0	0	0	0	0	0	0	
pg_cata		p	g_type		0	103	0	0
322	0	0	0	0	0	0	0	
DATA	from pg s	tat al	l indexes					
21111								
SCHEMA		R	ELATION			INDEX		
			IDX TUP FETO					
pg cata			g attribute					
	_		um index	427	(907	907	
pg_cata			g_class			pg_class_rel		_index
289	62		62					
pg_cata		p	g_class			pg_class_oid	d_index	
257			257					
na cata	100	n	r eratietic					
pg_cata			g_statistic	207		106	106	
pg_stati	stic_reli	d_att	inh_index			196 ngbench acco	196	V
	stic_reli	d_att				196 pgbench_acco		У

```
pg_catalog pg_cast pg_cast_source_target_index

199 50 50
pg_catalog pg_proc pg_proc_oid_index

116 116 116
pg_catalog edb_partition edb_partition_partrelid_index

112 0 0
 edb partition partrelid index
112 0
 0
pg_catalog edb_policy 112 0 0
 edb policy object name index
enterprisedb pgbench_branches pgbench_branches_pkey
101 110 0
  DATA from pg statio all indexes
 RELATION
IDX BLKS READ IDX BLKS HIT IDX BLKS ICACHE HIT
 pg catalog pg_attribute
pg_attribute_relid_attnum_index 0 867 0 enterprisedb pgbench_accounts pgbench_accounts_pkey
778 pg_catalog pg_class
0 590 0
pg_catalog pg_class
0 527 0
 pg_class_relname_nsp_index
 pg_class_oid_index
0 527 0 pg_catalog pg_statistic
pg_statistic_relid_att_inh_index 0 441
sys edb$stat_all_indexes edb$stat_idx_pk

sys edb$statio_all_indexes edb$statio_idx_pk

sys edb$statio_all_indexes edb$statio_idx_pk

pg_catalog pg_proc pg_proc_oid_index

pg_proc_oid_index

edb$stat_all_tables edb$stat_tab_pk

sys edb$stat_all_tables edb$stat_tab_pk

edb$statio_all_tables edb$statio_tab_pk

241 0

sys edb$statio_all_tables edb$statio_tab_pk
 System Wait Information
 COUNT WAIT TIME
 WAIT NAME
 0 0.000407 100.00
0 0.000000 0.00
 query plan
 db file read
 Database Parameters from postgresql.conf
 PARAMETER
 CONTEXT MINVAL MAXVAL
 allow system table mods
 off
postmaster
 postmaster
application_name
 psql
user
 archive command
 (disabled)
sighup
archive mode
 off
postmaster
archive_timeout 0
sighup 0 2147483647
array_nulls on
```

```
authentication timeout
 60
sighup 1 autovacuum
 600
 on
sighup
autovacuum_analyze_scale_factor
sighup 0 100
autovacuum_analyze_threshold
sighup 0 2147483647
autovacuum_freeze max age 20000000
postmaster 100000000 200000000
autovacuum max workers
postmaster 1 8388607
autovacuum_naptime
sighup 1 2147483
autovacuum_vacuum_cost_delay
sighup -1 100
autovacuum_vacuum_cost_limit -1
sighup -1 10000
autovacuum_vacuum_scale_factor 0.2
sighup 0 100 autovacuum_vacuum_threshold 50
sighup 0 2147483647 backslash_quote
 safe encoding
user
bgwriter_delay
sighup 10 10000
bgwriter_lru_maxpages
sighup 0 1000
bgwriter delay
 200
 100
bgwriter_lru_multiplier
sighup 0 10 block_size
internal 8192 8192
bonjour
 off
postmaster
bonjour name
postmaster
bytea output
 hex
user
check function bodies
 on
user
checkpoint_completion_target
 0.5
sighup 0 1 checkpoint_segments
sighup 1 2147483647 checkpoint_timeout sighup 30 3600 checkpoint_warning sighup 0 2147483647 client_encoding
 300
 UTF8
user
client_min_messages
 notice
user
 /opt/PostgresPlus/9.2AS/data/postgresql.
constraint_exclusion
 partition
cpu index tuple cost
 0.005
user 0 1.79769e+308
```

```
cpu operator cost
 0.0025
user 0 1.79769e+308 cpu_tuple_cost 0.user 0 1.79769e+308
 0.01
cursor_tuple_fraction
 0.1
user 0 1
data directory
 /opt/PostgresPlus/9.2AS/data
postmaster
DateStyle
 Redwood, SHOW TIME
user
db dialect
 redwood
user
dbms_alert.max_alerts
postmaster 0 500
 100
dbms_pipe.total_message_buffer
postmaster 30 262144 db_user_namespace
 off
sighup
deadlock_timeout 1
superuser 1 2147483647
debug_assertions 0
 1000
 off
user
debug pretty print
user
debug print parse
 off
user
debug_print_plan
 off
debug print rewritten
default heap fillfactor
user 10 100
default_statistics_target
 100
 10000
user 1
default tablespace
user
default text search config
 pg catalog.english
default transaction deferrable
 read committed
default transaction isolation
default transaction read only
 off
user
default with oids
 off
default with rowids
 off
dynamic_library_path
 $libdir
superuser
edb audit
sighup
edb audit connect
 failed
sighup
edb audit directory
 edb audit
sighup
edb audit_disconnect
 none
sighup
edb audit filename
 audit-%Y%m%d %H%M%S
sighup
edb audit rotation day
 every
sighup
```

```
edb audit rotation seconds 0
sighup 0 2147483647
edb_audit_rotation_size 0
sighup 0 5000
 ddl, error
edb audit statement
sighup
edb_connectby_order
 on
user
edb dynatune
 66
 100
postmaster 0
edb_dynatune_profile
 oltp
postmaster
edb_enable_icache
 off
postmaster
edb_icache_compression_level
superuser 0 9
edb icache servers
sighup
edb redwood date
 on
user
edb redwood strings
user
edb stmt level tx
 off
user
effective_cache_size
user 1 2147483647
 34277
effective_io_concurrency 1
user 0 1000
enable_bitmapscan or
enable hashagg
 on
user
enable hashjoin
user
enable hints
 on
user
enable indexonlyscan
 on
user
enable indexscan
 on
user
enable material
 on
user
enable_mergejoin
 on
user
enable nestloop
 on
enable_seqscan
 on
user
enable sort
 on
user
enable tidscan
 on
user
escape_string_warning
event source
 PostgreSQL
postmaster
exit_on_error
 off
user
external pid file
postmaster
extra float digits
user -15
```

```
from_collapse_limit 8
user 1 2147483647
fsync on
 on
sighup
 full_page_writes
 on
sighup
 gego
 on
user
 geqo effort
 5
user 1

 user
 1
 10

 geqo_generations
 0

 user
 0
 2147483647

 geqo_pool_size
 0

 user
 0
 2147483647

 geqo_seed
 0

 user
 0
 1

 geqo_selection_bias
 2

 user
 1.5
 2

 geqo_threshold
 12

 user
 2
 2147483647

 gin fuzzy search limit
 0

gin_fuzzy_search_limit
user 0 2147483647
hba_file
 /opt/PostgresPlus/9.2AS/data/pg hba.conf
postmaster
 hot standby
 off
postmaster
hot_standby_feedback
 off
sighup
ident file
 /opt/PostgresPlus/9.2AS/data/pg ident.co
postmaster
ignore system_indexes
backend
 integer datetimes
internal
 IntervalStyle
 postgres
user
join_collapse_limit
user 1 2147483647
krb_caseins_users
 off
sighup
 krb_server_keyfile
 FILE:/home/edb/AS92/edb-postgres/inst/et
sighup
krb srvname
 postgres
sighup
lc collate
 en US.UTF-8
internal
lc ctype
 en US.UTF-8
internal
lc messages
 en US.UTF-8
superuser
 lc monetary
 en US.UTF-8
user
 lc numeric
 en US.UTF-8
user
 en US.UTF-8
lc time
user
listen addresses
postmaster
local preload libraries
lo compat privileges
 off
superuser
```

```
log autovacuum min duration -1
sighup -1 2147483647 log_checkpoints sighup
 off
sighup
log connections
 off
backend
log destination
 stderr
sighup
log directory
 pg_log
sighup
log disconnections
 off
backend
log duration
 off
superuser
log error_verbosity
 default
superuser
log executor stats
 off
superuser
log_file_mode
sighup 0 511
log_filename
 0600
 enterprisedb-%Y-%m-%d %H%M%S.log
sighup
logging collector
 on
postmaster
log hostname
 off
sighup
log_line_prefix
 용t
sighup
log lock waits
superuser
log_min_duration_statement
superuser -1 2147483647
log_min_error_statement error
superuser
log min messages
 warning
superuser
log parser stats
 off
superuser
log planner_stats
 off
superuser
log_rotation_age
sighup 0 35791394
 1440
log_rotation_size
sighup 0 2097151
log_statement
 10240
log statement
 none
superuser
log_statement_stats
 off
superuser
superuser
log_temp_files
superuser -1 2147483647
 -1
 US/Eastern
sighup
log truncate on rotation off
sighup
maintenance_work_mem
user 1024 2097151
max_connections
postmaster 1 8388607
 36871
 100
max_files_per_process
 1000
postmaster 25 2147483647
max_function_args
internal 256 256
 256
```

```
max identifier length 63
internal 63 63
max_index_keys
internal 32 32
 32
max_locks_per_transaction
postmaster 10 2147483647
max_pred_locks_per_transaction 64
postmaster 10 2147483647
max_prepared_transactions
postmaster 0 8388607
2048
max prepared transactions
max_stack_depth 2048
superuser 100 2097151
max_standby_archive_delay 30000
sighup -1 2147483647
max_standby_streaming_delay 30000
sighup -1 2147483647
max_wal_senders
postmaster 0 8388607
odbc_lib_path
postmaster
optimizer_mode
 choose
user
oracle home
postmaster
password encryption
plpgsql.variable_conflict
 error
superuser
 5444
port
postmaster 1 65535
post_auth_delay 0
backend 0 2147483647
pre_auth_delay 0
sighup 0 60
qreplace_function
superuser
quote all identifiers
 off
user
random_page_cost 4
user 0 1.79769e+308
replication_timeout sighup 0 2147483647
restart_after_crash on
 60000
 on
sighup
search_path
 "$user", public
segment_size

 segment_size
 131072

 internal
 131072

 seq_page_cost
 1

 user
 0

 server_encoding
 UTF8

 131072
internal
server_version 9.2.0.0
internal
server_version_num 90200
internal 90200 90200
session_replication_role origin
superuser
shared_buffers
postmaster 16 1073741823
shared_preload_libraries $libdir/dbms_pipe,$libdir/edb_gen,$libdi
postmaster
```

```
sql inheritance
 on
user
ssl
 off
postmaster
ssl ca file
postmaster
ssl cert file
 server.crt
postmaster
ssl ciphers
 ALL: !ADH: !LOW: !EXP: !MD5:@STRENGTH
postmaster
ssl crl file
postmaster
ssl key file
 server.key
postmaster
ssl_renegotiation_limit user 0 2097151
 524288
standard_conforming_strings
statement_timeout 0 user 0 2147483647
stats_temp_directory pg_stat_tmp
sighup
superuser_reserved_connections
postmaster 0 8388607
synchronize_seqscans
synchronous_commit
 on
synchronous standby names
sighup
syslog facility
 loca10
sighup
syslog_ident
 postgres
sighup
tcp_keepalives_count
user 0 2147483647
tcp_keepalives_idle
user 0 2147483647
tcp keepalives interval
user 0 2147483647

temp_buffers
user 100 1073741823

temp_file_limit
superuser -1 2147483647

temp_tablespaces
 1024
temp tablespaces
timed statistics
user
TimeZone
 US/Eastern
user
timezone abbreviations
 Default
user
trace hints
 off
user
 off
trace notify
trace_recovery_messages
 log
sighup
trace sort
 off
track activities
superuser
```

```
track_activity_query_size
 1024
postmaster 100 102400
track_counts
 on
superuser
track functions
 none
superuser
track io_timing
 off
superuser
transaction deferrable
 off
transaction isolation
 read committed
transaction_read_only
 off
transform null equals
 off
unix socket directory
postmaster
unix socket group
postmaster
unix socket permissions
 0777
postmaster 0 511
update process title
 on
superuser
vacuum_cost_delay
user 0 100
vacuum_cost_limit
user 1 10000
vacuum_cost_page_dirty
 200
 20
vacuum_cost_page_dirty
user 0 10000
vacuum_cost_page_hit
user 0 10000
vacuum_cost_page_miss
 10
 10000
vacuum_defer_cleanup_age
sighup 0
 1000000
50000000
vacuum freeze_table_age
 150000000
user 0 2000000000
wal_block_size
internal 8192 8192
 8192
internal
wal buffers
 735
wal level
 minimal
postmaster
wal_receiver_status_interval 10
sighup 0 2147483
wal_segment_size
internal 2048 2048
wal_sync_method
 2048
 fdatasync
sighup
wal_writer_delay
sighup 1 10000
work mem
 200
work mem
 3716
user 64 2097151 xmlbinary
xmlbinary
 base64
user
xmloption
 content
user
```

4.3.2 stat_db_rpt()

The signature is:

```
stat db rpt(beginning id, ending id)
```

Parameters

beginning id

beginning_id is an integer value that represents the beginning session identifier.

ending_id

ending id is an integer value that represents the ending session identifier.

The following example demonstrates the stat_db_rpt() function:

```
SELECT * FROM stat_db_rpt(9, 10);
stat_db_rpt

DATA from pg_stat_database

DATABASE NUMBACKENDS XACT COMMIT XACT ROLLBACK BLKS READ BLKS HIT BLKS ICACHE HIT HIT RATIO ICACHE HIT RATIO

edb 1 21 0 92928 101217
301 52.05 0.15
```

4.3.3 stat_tables_rpt()

The signature is:

```
function name(beginning id, ending id, top n, scope)
```

Parameters

beginning id

beginning_id is an integer value that represents the beginning session identifier.

```
ending id
```

ending id is an integer value that represents the ending session identifier.

top_n

top n represents the number of rows to return

scope

scope determines which tables the function returns statistics about. Specify SYS, USER OF ALL:

- sys indicates that the function should return information about system defined tables. A table is considered a system table if it is stored in one of the following schemas: pg_catalog, information_schema, sys, or dbo.
- USER indicates that the function should return information about user-defined tables.
- ALL specifies that the function should return information about all tables.

The following code sample demonstrates the stat_tables_rpt() function:

stat_tables_r 						
DATA from pg_	stat_all_tables	s ordered by	y seq scan			
SCHEMA SEQ SCAN	RELATION REL TUP READ	IDX SCAN	IDX TUP READ	INS	UPD	DEL
pg_catalog 8	pg_class 2952	78	65	0	0	0
pg_catalog 4	pg_index 448	23	28	0	0	0
	pg_namespace 76	1	1	0	0	0
pg_catalog 3	pg_database 6	0	0	0	0	0
pg_catalog	· · ·	0		0	0	
sys	edb\$snap	U	0		-	0
1 oublic	15 accounts	0	0	1	0	0
0 oublic	0 branches	0	0	0	0	0
0	0	0	0	0	0	0
o O	edb\$session_wa	ait_history 0	0	25	0	0
sys O	edb\$session_wa	aits O	0	10	0	0

SCHEMA SEQ SCAN	RELATION REL TUP READ	IDX SCAN	IDX TUP READ	INS	UPD	DEL
pg_catalog						
8	2952	78	65	0	0	0
pg_catalog 4		23	28	0	0	0
pg_catalog	pg_namespace					
4	76	1	1	0	0	0
sys						
	15	0	0	1	0	0
pg_catalog						
3	6	0	0	0	0	0
pg_catalog	pg_authid					
2	1	0	0	0	0	0
public						
0	0	0	0	0	0	0
public						
0	0	0	0	0	0	0
_	edb\$session_wa	_		0.5	•	
0	0	_	0	25	0	0
	edb\$session_wa	its		4.0	•	
0	0	U	U	10	0	0
(29 rows)						

4.3.4 statio_tables_rpt()

The signature is:

```
statio tables rpt(beginning id, ending id, top n, scope)
```

Parameters

beginning id

beginning_id is an integer value that represents the beginning session identifier.

ending_id

ending id is an integer value that represents the ending session identifier.

top_n

 $\verb"top" n represents the number of rows to return$

scope

scope determines which tables the function returns statistics about. Specify SYS, USER OF ALL:

- sys indicates that the function should return information about system defined tables. A table is considered a system table if it is stored in one of the following schemas: pg_catalog, information_schema, sys, or dbo.
- USER indicates that the function should return information about user-defined tables.
- ALL specifies that the function should return information about all tables.

The following example demonstrates the statio tables rpt() function:

edb=# SELECT	* FROM s	tatio_tabl	es_	_rpt(9	, 1	0, 10,	'S	YS');				
			sta	atio_t	abl	es_rpt						
DATA from	pg_station	o_all_tabl	es									
SCHEMA	RELATION			HEAP READ		HEAP HIT		HEAP ICACH! HIT		IDX READ		IDX HIT
	IDX ICACHE HIT	TOAST READ	TOA			AST ACHE	TII RE	DX AD	TII HI:		TID ICA	
public	pgbench_a	accounts 0	0			67215	0	288	0	59	0	32126
pg_catalog	-			0	0	296	0	0	0	3	0	16
sys	edb\$stat	_all_index 0	ces 0	8	0	125	0	0	0	4	0	233
sys	edb\$stat:	io_all_ind 0	dex 0	8	0	125	0	0	0	4	0	233
sys	0	_all_table 0	0		0	91	0	0	0	2	0	174
sys	edb\$stat:	io_all_tak 0	ole 0	6	0	91	0	0	0	2	0	174
pg_catalog	pg_names 0	0	0	3	0	72	0	0	0	0	0	0
sys	0	ion_wait_h 0	nis O		0	24	0	0	0	4	0	47
pg_catalog	pg_opcla:	0	0	3	0	13	0	0	0	2	0	0
pg_catalog	pg_trigge 0	er O	0	0	0	12	0	0	0	1	0	15
(16 rows)												

4.3.5 stat_indexes_rpt()

The signature is:

```
stat indexes rpt(beginning id, ending id, top n, scope)
```

Parameters

beginning id

beginning_id is an integer value that represents the beginning session identifier.

ending_id

ending id is an integer value that represents the ending session identifier.

top_n

top n represents the number of rows to return

scope

scope determines which tables the function returns statistics about. Specify SYS, USER OF ALL:

- SYS indicates that the function should return information about system defined tables. A table is considered a system table if it is stored in one of the following schemas: pg_catalog, information_schema, sys, or dbo.
- USER indicates that the function should return information about user-defined tables.
- ALL specifies that the function should return information about all tables.

The following code sample demonstrates the stat indexes rpt() function:

```
edb=# SELECT * FROM stat_indexes_rpt(9, 10, 10, 'ALL');

stat_indexes_rpt

DATA from pg_stat_all_indexes

SCHEMA RELATION INDEX
IDX SCAN IDX TUP READ IDX TUP FETCH

pg_catalog pg_cast pg_cast_source_target_index
30 7 7

pg_catalog pg_class pg_class_oid_index
15 15 15

pg_catalog pg_trigger pg_trigger_tgrelid_tgname_index
12 12 12

pg_catalog pg_attribute pg_attribute_relid_attnum_index
7 31 31

pg_catalog pg_statistic pg_statistic_relid_att_index
7 0 0
```

4.3.6 statio_indexes_rpt()

The signature is:

```
statio indexes rpt(beginning id, ending id, top n, scope)
```

Parameters

beginning id

beginning_id is an integer value that represents the beginning session identifier

ending id

ending id is an integer value that represents the ending session identifier.

top n

top n represents the number of rows to return

scope

scope determines which tables the function returns statistics about. Specify SYS, USER or ALL:

- sys indicates that the function should return information about system defined tables. A table is considered a system table if it is stored in one of the following schemas: pg_catalog, information_schema, sys, or dbo.
- USER indicates that the function should return information about user-defined tables
- ALL specifies that the function should return information about all tables.

The following example demonstrates the ${\tt statio_indexes_rpt}$ () function:

	statio_indexes_rpt	
DATA from	pg_statio_all_indexes	
SCHEMA	RELATION INDEX IDX BLKS READ IDX BLK	S HIT IDX BLKS ICACHE HIT
public	pgbench_accounts 59 32126	pgbench_accounts_pkey 9
sys	edb\$stat_all_indexes 4 233	edb\$stat_idx_pk 0
sys	edb\$statio_all_indexes 4 233	edb\$statio_idx_pk 0
sys	edb\$stat_all_tables 2 174	edb\$stat_tab_pk 0
sys	edb\$statio_all_tables 2 174	edb\$statio_tab_pk 0
sys	edb\$session_wait_history 47	session_waits_hist_pk 0
pg_catalog	pg_cast 1 29	pg_cast_source_target_index 0
pg_catalog	pg_trigger 1 15	pg_trig_tgrelid_tgname_index 0
pg_catalog	pg_class 1 14	pg_class_oid_index 0
pg_catalog	pg_statistic 2 12	pg_statistic_relid_att_index 0
(14 rows)		

4.4 Performance Tuning Recommendations

To use DRITA reports for performance tuning, review the top five events in a given report, looking for any event that takes a disproportionately large percentage of resources. In a streamlined system, user I/O will probably make up the largest number of waits. Waits should be evaluated in the context of CPU usage and total time; an event may not be significant if it takes 2 minutes out of a total measurement interval of 2 hours, if the rest of the time is consumed by CPU time. The component of response time (CPU "work" time or other "wait" time) that consumes the highest percentage of overall time should be evaluated.

When evaluating events, watch for:

Event type	Description						
Checkpoint waits	Checkpoint waits may indicate that checkpoint parameters need to be adjusted, (checkpoint_segments and checkpoint_timeout).						
WAL-related waits	WAL-related waits may indicate wal_buffers are under-sized.						
SQL Parse waits	If the number of waits is high, try to use prepared statements.						
db file random reads	If high, check that appropriate indexes and statistics exist.						
db file random writes	If high, may need to decrease bgwriter_delay.						
btree random lock acquires	May indicate indexes are being rebuilt. Schedule index builds during less active time.						

Performance reviews should also include careful scrutiny of the hardware, the operating system, the network and the application SQL statements.

4.5 Event Descriptions

Event Name	Description
add in shmem lock acquire	Obsolete/unused
bgwriter communication	The bgwriter (background writer) process has waited for the short-
lock acquire	term lock that synchronizes messages between the bgwriter and a
_	backend process.
btree vacuum lock acquire	The server has waited for the short-term lock that synchronizes access
	to the next available vacuum cycle ID.
buffer free list lock	The server has waited for the short-term lock that synchronizes access
acquire	to the list of free buffers (in shared memory).
checkpoint lock acquire:	A server process has waited for the short-term lock that prevents
	simultaneous checkpoints.
checkpoint start lock	The server has waited for the short-term lock that synchronizes access
acquire	to the bgwriter checkpoint schedule.
clog control lock acquire	The server has waited for the short-term lock that synchronizes access
	to the commit log.
control file lock acquire	The server has waited for the short-term lock that synchronizes write
	access to the control file (this should usually be a low number).
db file extend	A server process has waited for the operating system while adding a
	new page to the end of a file.
db file read	A server process has waited for the completion of a read (from disk).
db file write	A server process has waited for the completion of a write (to disk).
db file sync	A server process has waited for the operating system to flush all
	changes to disk.
first buf mapping lock	The server has waited for a short-term lock that synchronizes access
acquire	to the shared-buffer mapping table.
freespace lock acquire	The server has waited for the short-term lock that synchronizes access
	to the freespace map.
Infinite Cache read	The server has waited for an Infinite Cache read request.
Infinite Cache write	The server has waited for an Infinite Cache write request.
lwlock acquire	The server has waited for a short-term lock that has not been
	described elsewhere in this section.
multi xact gen lock	The server has waited for the short-term lock that synchronizes access
acquire	to the next available multi-transaction ID (when a SELECTFOR
	SHARE statement executes).
multi xact member lock	The server has waited for the short-term lock that synchronizes access
acquire	to the multi-transaction member file (when a SELECTFOR SHARE
mul+1 vo a+	statement executes).
multi xact offset lock	The server has waited for the short-term lock that synchronizes access
acquire	to the multi-transaction offset file (when a SELECTFOR SHARE
	statement executes).
oid gen lock acquire	The server has waited for the short-term lock that synchronizes access
mionii plan	to the next available OID (object ID).
query plan	The server has computed the execution plan for a SQL statement.
rel cache init lock acquire	The server has waited for the short-term lock that prevents
	simultaneous relation-cache loads/unloads.
shmem index lock acquire	The server has waited for the short-term lock that synchronizes access
	to the shared-memory map.
sinval lock acquire	The server has waited for the short-term lock that synchronizes access
	to the cache invalidation state.
sql parse	The server has parsed a SQL statement.

Postgres Plus Advanced Server Performance and Scalability Guide

subtrans control lock acquire	The server has waited for the short-term lock that synchronizes access to the subtransaction log.
tablespace create lock acquire	The server has waited for the short-term lock that prevents simultaneous CREATE TABLESPACE or DROP TABLESPACE commands.
two phase state lock acquire	The server has waited for the short-term lock that synchronizes access to the list of prepared transactions.
wal insert lock acquire	The server has waited for the short-term lock that synchronizes write access to the write-ahead log. A high number may indicate that WAL buffers are sized too small.
wal write lock acquire	The server has waited for the short-term lock that synchronizes write- ahead log flushes.
wal file sync	The server has waited for the write-ahead log to sync to disk (related to the wal_sync_method parameter which, by default, is 'fsync' - better performance can be gained by changing this parameter to open_sync).
wal flush	The server has waited for the write-ahead log to flush to disk.
wal write	The server has waited for a write to the write-ahead log buffer (expect this value to be high).
xid gen lock acquire	The server has waited for the short-term lock that synchronizes access to the next available transaction ID.

4.6 Catalog Views

The following DRITA catalog views provide access to performance information relating to systemwaits.

4.6.1 edb\$system_waits

The edb\$system_waits view summarizes the number of waits and the total wait time persession for each wait named. It also displays the average and maxwait times. edb\$system waits summarizes the following information:

Column	Туре	Modifiers	Definition
edb_id dbname wait_name wait_count	text text numeric numeric (50,6) numeric numeric	+	identifier

The following example shows the result of a SELECT statement on the edb\$system waits view:

4.6.2 edb\$session_waits

The edb\$session_waits view summarizes the number of waits and the total wait time per session for each wait named and identified by backend ID. It also displays the average and max wait times. edb\$session_waits summarizes the following information:

Column	Туре	Modifiers	Definition
backend_id wait_count	bigint bigint		session identifier number of times the event session identifier
avg_wait_time	numeric	I	average wait time in microseconds
max_wait_time	numeric(50,6)	I	maximum wait time in microseconds

```
total_wait_time | numeric(50,6) | | total wait time in microseconds | name of the event
```

The following code sample shows the result of a SELECT statement on the edb\$session waits view:

4.6.3 edb\$session_wait_history

The edb\$session_wait_history view contains the last 25 wait events for each backend ID active during the session. The edb\$session_wait_history view includes the following information:

Column	Type	Modifiers	Definition	l		
	text		identifier database name session ident			
-	bigint		number between	en 1 and 25		
elapsed			name of the e	in microsec		
	bigint		variable #1-	event		
p2	bigint		variable #2-	meaning dep event	endent	on
р3	bigint		variable #3-	meaning dep event	endent	on

The following code sample shows the result of a SELECT statement on the edb\$session_wait_history view:

5 DBMS_PROFILER

The DBMS_PROFILER package collects and stores performance information about the PL/pgSQL and SPL statements that are executed during a profiling session; you can review the performance information in the tables and views provided by the profiler.

DBMS_PROFILER works by recording a set of performance-related counters and timers for each line of PL/pgSQL or SPL statement that executes within a profiling session. The counters and timers are stored in a table named SYS.PLSQL_PROFILER_DATA. When you complete a profiling session, DBMS_PROFILER will write a row to the performance statistics table for each line of PL/pgSQL or SPL code that executed within the session. For example, if you execute the following function:

```
1 - CREATE OR REPLACE FUNCTION getBalance(acctNumber INTEGER)
2 - RETURN NUMBER AS
3 - result NUMBER;
4 - BEGIN
5 - SELECT balance INTO result FROM acct WHERE id = acctNumber;
6 -
7 - IF (balance IS NULL) THEN
8 - DBMS_OUTPUT.PUT_LINE('Balance is null');
9 - END IF;
10-
11 - RETURN result;
12 - END;
```

DBMS_PROFILER adds one PLSQL_PROFILER_DATA entry for each line of code within the getBalance() function (including blank lines and comments). The entry corresponding to line 4 will show that the SELECT statement executed exactly one time; and required a very small amount of time to execute. On the other hand, the entry corresponding to line 8 will show that the call to DBMS_OUTPUT_PUT_LINE executed once or not at all (depending on the value for the balance column).

Some of the lines in this function contain no executable code (for example, 6, 9, and 10) so the performance statistics for those lines will always contain *zero* values.

To start a profiling session, invoke the DBMS_PROFILER.START_PROFILER function (or procedure). Once you've invoked START_PROFILER, Advanced Server will profile every PL/pgSQLor SPL function, procedure, trigger, or anonymous block that your session executes until you either stop or pause the profiler (by calling STOP_PROFILER or PAUSE_PROFILER).

It is important to note that when you start (or resume) the profiler, the profiler will only gather performance statistics for functions/procedures/triggers that *start* after the call to START PROFILER (or RESUME PROFILER).

While the profiler is active, Advanced Server records a large set of timers and counters in memory; when you invoke the STOP_PROFILER (or FLUSH_DATA) function/procedure, DBMS_PROFILER writes those timers and counters to a set of three tables:

- SYS.PLSQL_PROFILER_RAWDATA
 Contains the performance counters and timers for each statement executed within the session.
- SYS.PLSQL_PROFILER_RUNS Contains a summary of each run (aggregating the information found in PLSQL PROFILER RAWDATA).
- SYS.PLSQL_PROFILER_UNITS
 Contains a summary of each code unit (function, procedure, trigger, or anonymous block) executed within a session.

In addition, DBMS_PROFILER defines a view, SYS.PLSQL_PROFILER_DATA, which contains a subset of the PLSQL_PROFILER_RAWDATA table (in a form that is compatible with Oracle's DBMS_PROFILER package).

Please note that a non-superuser may *gather* profiling information, but may not view that profiling information unless a superuser grants specific privileges on the profiling tables (stored in the SYS schema). This permits a non-privileged user to gather performance statistics without exposing information that the administrator may want to keep secret (i.e., PL/SQL code).

5.1 Querying the DBMS_PROFILER Tables and View

The following step-by-step example uses DBMS_PROFILER to retrieve performance information for procedures, functions, and triggers included in the sample data distributed with Advanced Server.

1. Open the EDB-PSQL command line, and establish a connection to the Advanced Server database. Use an EXEC statement to start the profiling session:

```
acctg=# EXEC dbms_profiler.start_profiler('profile list_emp');
EDB-SPL Procedure successfully completed
```

(Note: the call to start_profiler() includes a comment that DBMS PROFILER associates with the profiler session).

2. Then, use an EXEC statementa call to the list emp procedure:

acctg=#	<pre>EXEC list_emp;</pre>
EMPNO	E NAME
7369	SMITH
7499	ALLEN
7521	WARD
7566	JONES
7654	MARTIN
7698	BLAKE
7782	CLARK
7788	SCOTT
7839	KING
7844	TURNER
7876	A DAMS
7900	JAMES
7902	FORD
7934	MILLER

3. Stop the profiling session with a call to dbms profiler.stop profiler:

```
EDB-SPL Procedure successfully completed acctg=# EXEC dbms profiler.stop profiler;
```

4. Start a new session with the dbms_profiler.start_profiler function (followed by a new comment):

```
EDB-SPL Procedure successfully completed
acctg=# EXEC dbms_profiler.start_profiler('profile get_dept_name
and emp_sal_trig');
EDB-SPL Procedure successfully completed
```

5. Invoke the get dept name function:

6. Execute an UPDATE statement that causes a trigger to execute:

```
acctg=# UPDATE memp SET sal = 500 WHERE empno = 7902;
Updating employee 7902
..Old salary: 3000.00
..New salary: 500.00
..Raise : -2500.00
User korry updated employee(s) on 2011-03-11
UPDATE 1
```

7. Terminate the profiling session and flush the performance information to the profiling tables:

```
acctg=# EXEC dbms profiler.stop profiler;
```

8. Now, query the plsql_profiler_runs table to view a list of the profiling sessions, arranged by runid:

9. Query the plsql_profiler_units table to view the amount of time consumed by each unit (each function, procedure, or trigger):

```
2 | 16908 | | korry | emp_sal_trig_memp()

| 2 | 16906 | | korry | user_audit_trig_memp()

| 15 | |
```

10. Query the plsql_profiler_rawdata table to view a list of the wait event counters and wait event times:

```
acctg=# SELECT * FROM plsql profiler rawdata;
runid |
 sourcecode
 | func oid | line_number | exec_count | tuples_returned |
1 |
 | 16895 | 0 | 0 |
 0 |
 v_empno NUMBER(4);
  1 |
 16895 | 1 | 0 |
 0 |
 1 |
 0 1
 CURSOR emp cur IS
 | 16895 | 3 | 0 |
 SELECT empno, ename FROM memp ORDER BY empno;
 | 16895 | 4 | 0 |
  1 | BEGIN
 | 16895 | 5 | 1 |
 0 |
0.0
  1 |
 OPEN emp cur;
 _
| 16895 | 6 | 1 |
 0 |
0.0
 1 |
 0 1
0.0
 DBMS_OUTPUT.PUT_LINE('----');
| 16895 | 8 | 1 |
  1 |
 0 |
0.0
  1 |
 LOOP
 | 16895 | 9 | 15 |
 0 |
0.0
  1 |
 FETCH emp cur INTO v empno, v ename;
 0 |
 16895 | 10 | 15 |
  1 |
 EXIT WHEN emp cur%NOTFOUND;
 16895 | 11 | 14 |
 0 |
0.0
 1 |
 0 |
  1 |
 END LOOP;
 | 16895 | 13 | 1 |
 0 |
2.
```

```
1 | CLOSE emp cur;
 16895 |
 14 |
 0 |
 0 |
 1 | END
 | 16895 |
 15 |
 0 |
 0 |
 2 | DECLARE
 16908 |
 0 |
 0 |
 0 |
 sal diff NUMBER;
 16908 |
 1 |
 0 |
 0 |
 2 | BEGIN
 | 16908 |
 2 |
 0 |
 0 |
 2 |
 IF INSERTING THEN
 | 16908 | 3 | 1 |
 0 |
 DBMS OUTPUT.PUT LINE('Inserting employee ' || :NEW.empno);
 2 |
 16908 | 4 | 0 |
 2 |
 DBMS_OUTPUT.PUT_LINE('..New salary: ' || :NEW.sal);
 | 16908 |
 5 |
 0 |
 2 |
 END IF;
 | 16908 | 6 |
 0 |
 0 |
 2 |
 IF UPDATING THEN
 7 |
 | 16908 |
 1 |
 0 |
0.0
 sal diff := :NEW.sal - :OLD.sal;
 2 |
 16908 | 8 |
 1 |
 0 |
0.0
 2 |
 DBMS OUTPUT.PUT LINE ('Updating employee ' || :OLD.empno);
 | 16908 | 9 | 1 |
0.0
 DBMS OUTPUT.PUT LINE('..Old salary: ' || :OLD.sal);
 2 |
 | 16908 | 10 | 1 |
 0 |
0.0
 DBMS OUTPUT.PUT LINE('..New salary: ' || :NEW.sal);
 2 |
 0 |
0.0
 DBMS_OUTPUT.PUT_LINE('..Raise : ' || sal_diff);
 2 |
 0 |
 | 16908 | 12 |
0.
 2 |
 END IF;
 | 16908 | 13 | 0 |
 0 |
 2 |
 IF DELETING THEN
 | 16908 | 14 |
 1 |
3.
 DBMS OUTPUT.PUT_LINE('Deleting employee ' || :OLD.empno);
 2 |
 | 16908 | 15 | 0 |
 0 |
 2 |
 DBMS_OUTPUT.PUT_LINE('..Old salary: ' || :OLD.sal);
 | 16908 | 16 | 0 |
 0 |
 2 |
 END IF;
 16908 |
 17 | 0 |
 0 |
 2 | END
 | 16908 |
 18 | 0 |
 0 |
```

```
2 |
 | 16911 | 0 | 0 |
 0 |
 2 |
 0 |
 0 |
 2 |
 BEGIN
 | 16911 | 2 |
 1 |
0.0
 2 |
 SELECT dname INTO v_dname FROM mdept WHERE deptno = p_deptno;
 | 16911 | 3 |
 1 |
 RETURN v dname;
 2 |
 4 | 0 |
 | 16911 |
 0 |
 2 |
 EXCEPTION
 | 16911 | 5 | 0 |
 0 |
 WHEN NO DATA FOUND THEN
 2 |
 | 16911 | 6 | 0 |
 DBMS OUTPUT.PUT_LINE('Invalid department number ' ||
 | 16911 | 7 | 0 |
p deptno);
 RETURN '';
 2 |
 | 16911 | 8 | 0 |
 0 |
 2 |
 END
 | 16911 | 9 | 0 |
 0 1
 2 | DECLARE
 | 16906 | 0 |
 0 |
 0 |
 0 |
 2 | BEGIN
 | 16906 | 2 | 0 |
 0 1
 2 |
 IF INSERTING THEN
 | 16906 | 3 |
 1 |
 0 1
0.0
 2 |
 v action := ' added employee(s) on ';
 | 16906 | 4 | 0 |
 0 1
 2 |
 ELSIF UPDATING THEN
 5 | 1 |
 | 16906 |
 0 |
6.
 2 |
 v action := ' updated employee(s) on ';
 T 16906 | 6 | 1 |
 2 |
 ELSIF DELETING THEN
 7 | 0 |
 | 16906 |
 0 |
 2 |
 v action := ' deleted employee(s) on ';
 _
| 16906 | 8 | 0 |
 0 1
 2 |
 END IF;
 | 16906 | 9 | 0 |
 0 |
 DBMS OUTPUT.PUT LINE('User ' || USER || v action ||
TO_CHAR(SYSDATE, 'YYYY-MM-DD')); | 16906 | 10 | 1 |
 0.0
```

2 | END | 16906 | 11 | 0 | 0 | (57 rows)

11. Query the plsql_profiler_data view to review an Oracle-compatible subset of the information found in plsql_profiler_rawdata table:

pare1	unit_number lir spare2 spare3	ne# t spare	<u> </u>		_		_		_	
	-+			ı		ı				
1 1		1 1							0	
İ	16895	Ι	0				0			
1	16895	2	0			1	0		0	
1	16895	3	0			١	0		0	
1	1 68 95 	4	0	1	0		0	ı	0	
1	16895 	5 	1		0.000322		0.000322		0.000322	
1	16895 	6 	1		0.000675		0.000675		0.000675	
1	16895 	7 I	1	1	0.000115	١	0.000115		0.000115	
1	16895 	8 1	1	I	0.001605	I	0.001605		0.001605	
1	16895	9	15	1	0.000183	١	5e-06		5e-05	
1	16895 	10	15	I	0.000458	I	5e-06	1	0.000378	
1	16895	11	14	I	0.000831	I	2.9e-05	I	0.000448	
1	 16895	12	0	I	0	I	0	I	0	
1	 16895	13	1	1	2.2e-05	I	2.2e-05	I	2.2e-05	
1	 16895	14	0	I	0	I	0	1	0	
1	 16895	 15	0	I	0	I	0	1	0	
2	 16908	0	0	I	0	ı	0	1	0	
2	 16908	1	0	ı	0	ı	0	ı	0	
2	 16908	2	0	ı	0	ı	0	ı	0	
2	 16908	3	1	ı	5.1e-05	ı	5.1e-05	ı	5.1e-05	
2	 16908	4		Ī		Ī				
2	16908	5	0			İ	0		0	
2	16908	6	0			' -				
į		l								
2	16908 	7 	1		0.000846		0.000846		0.000846	

2	16908 	8	1	0.000129	0.000129	0.000129	
2	16908	9	1	0.000239	0.000239	0.000239	
2	1 69 08 	10	1	0.000163	0.000163	0.000163	
2	16908 	11	1	0.000158	0.000158	0.000158	
2		12	1	0.00011	0.00011	0.00011	
2	•	13	0	0	0	0	
2	16908	14	1	3.4e-05	3.4e-05	3.4e-05	
2	 16908	15	0	0	0	0	
2	16908	16	0	0	0	0	
2	•	17	0	0	0	0	
2	•	18	0	0	0	0	
2	 16911	0	0	0	0	0	
2	•	1	0	0	0	0	
2	 16911	2	1	0.000328	0.000328	0.000328	
2	 16911	3	1	3.8e-05	3.8e-05	3.8e-05	
2	 16911	4	0	0	0	0	
2	 16911	5	0	0	0	0	
2	 16911	6	0	0	0	0	
2	 16911	7	0	0	0	0	
2	 16911	8	0	0	0	0	
2	 16911	9	0	0	0	0	
2	16906	0	0	0	0	0	
2	16906		0	0	0	0	
2	 16906		0	0	0	0	
2		3	1	0.000138	0.000138	0.000138	
2		4	0	0	0	0	
2		5	1	6.6e-05	6.6e-05	6.6e-05	
2		6	1	3.2e-05	3.2e-05	3.2e-05	
2	and the second s	7	0	0	0	0	
2	 16906	8	0	0	0	0	
2			0	0	0	0	
	I	1					

Postgres Plus Advanced Server Performance and Scalability Guide

2	16906	10	1	0.014618	0.014618	0.014618
2	16906	11	0	0	0	0
(57 rows)						

5.2 DBMS_PROFILER Functions and Procedures

The DBMS_PROFILER package collects and stores performance information about the PL/pgSQL and SPL statements that are executed during a profiling session; use the functions and procedures listed below to control the profiling tool.

Table 5-1 DBMS_PROFILER Functions/Procedures

Function/Procedure	Function or Procedure	Return Type	Description
FLUSH_DATA	Function and Procedure		Flushes performance data collected in the current session without terminating the session (profiling continues).
GET_VERSION (major OUT, minor OUT)	Procedure	n/a	Returns the version number of this package.
INTERNAL_VERSION_CHECK	Function	Status Code	Confirms that the current version of the profiler will work with the current database.
PAUSE_PROFILER	Function and Procedure	Status Code or Exception	Pause data collection.
RESUME_PROFILER	Function and Procedure	Status Code or Exception	Resume data collection.
START_PROFILER[run_comment, run_comment1, run_number OUT]	Functions and Procedures	Status Code or Exception	Start data collection.
STOP_PROFILER			Stop data collection and flush performance data to PLSQL_PROFILER_RAWDATA.

Return Values

The functions within the DBMS_PROFILER package return a status code to indicate success or failure; the DBMS_PROFILER procedures raise an exception only if they encounter a failure. The status codes and mes sages returned by the functions, and the exceptions raised by the procedures are listed in the table below.

Status Code	Message	Exception	Description
-1	error version	version_mismatch	The profiler version and the database are
			incompatible.
0	success	n/a	The operation completed successfully.
1	error_param	profiler_error	The operation received an incorrect parameter.
2	error_io	profiler_error	The data flush operation has failed.

5.2.1 FLUSH_DATA

The FLUSH_DATA procedure or function flushes the data collected in the currents ession without terminating the profiler session. The data is flushed to the tables listed in Section 6.3 of the Postgres Plus Advanced Server Performance Features Guide. The signature of the FLUSH_DATA function is:

The signature of the FLUSH DATA procedure is:

```
DBMS PROFILER.FLUSH DATA;
```

5.2.2 GET_VERSION

The GET_VERSION procedure returns the version of DBMS_PROFILER. The procedure signature is:

Parameters

major

The major version number of DBMS_PROFILER.

minor

The minor version number of DBMS_PROFILER.

5.2.3 INTERNAL_VERSION_CHECK

The INTERNAL_VERSION_CHECK function confirms that the current version of DBMS PROFILER will work with the current database. The function signature is:

```
DBMS_PROFILER.INTERNAL_VERSION_CHECK
 RETURN INTEGER;
```

5.2.4 PAUSE_PROFILER

The PAUSE_PROFILER function or procedure pauses a profiling session. The function signature is:

```
DBMS_PROFILER.PAUSE_PROFILER
 RETURN INTEGER;
```

The signature of the PAUSE PROFILER procedure is:

```
DBMS PROFILER.PAUSE PROFILER;
```

5.2.5 RESUME_PROFILER

The RESUME_PROFILER function or procedure resumes a paused profiling session. The function signature is:

```
DBMS_PROFILER.RESUME_PROFILER
 RETURN INTEGER;
```

The signature of the RESUME PROFILER procedure is:

```
DBMS PROFILER.RESUME PROFILER;
```

5.2.6 START_PROFILER

The START_PROFILER function or procedure starts a data collection session. The START PROFILER function has two forms:

```
DBMS_PROFILER.START_PROFILER(
 run_comment IN TEXT := sysdate,
 run_comment1 IN TEXT := '',
 run_number OUT INTEGER)
 RETURN INTEGER;

DBMS_PROFILER.START_PROFILER(
 run_comment IN TEXT := sysdate,
 run_comment1 IN TEXT := '')
 RETURN INTEGER;
```

The START PROFILER procedure has two forms:

```
DBMS_PROFILER.START_PROFILER (
 run_comment IN TEXT := sysdate,
 run_comment1 IN TEXT := '');

DBMS_PROFILER.START_PROFILER (
 run_comment IN TEXT := sysdate,
 run_comment1 IN TEXT := '',
 run_number OUT INTEGER);
```

Parameters

```
run comment
```

A user-defined comment for the profiler session; the default value is sysdate.

```
run comment1
```

An additional user-defined comment for the profiler session; the default value is

```
run number
```

The session number of the profiler session.

5.2.7 STOP_PROFILER

The STOP_PROFILER function or procedure stops a profiling session and flushes the performance information to the DBMS_PROFILER tables and view. The STOP PROFILER function signature is:

```
DBMS_PROFILER.STOP_PROFILER
 RETURN INTEGER;
```

The signature of the START_PROFILER procedure is:

```
DBMS PROFILER.STOP PROFILER;
```

5.3 DBMS_PROFILER - Reference

The Advanced Server installer creates the following tables and views that you can query to review PL/SQL performance profile information:

Table Name	Description
PLSQL_PROFILER_RUNS	Table containing information about all profiler runs, organized by runid.
PLSQL_PROFILER_UNITS	Table containing information about all profiler runs, organized
	by unit.
PLSQL_PROFILER_DATA	Oracle-compatible view containing performance statistics.
PLSQL_PROFILER_RAWDATA	Table containing the Oracle-compatible performance statistics
	and the extended performance statistics for DRITA counters and
	timers.

5.3.1 PLSQL_PROFILER_RUNS

The PLSQL_PROFILER_RUNS table contains the following columns:

Column	Data Type	Description
runid	INTEGER (NOT NULL)	<pre>Unique identifier (plsql_profiler_runnumber)</pre>
related_run	INTEGER	The runid of a related run.
run_owner	TEXT	The role that recorded the profiling session.
run_date	TIMESTAMP WITHOUT TIME ZONE	The profiling session start time.
run_comment	TEXT	User comments relevant to this run
run_total_time	BIGINT	Run time (in nanoseconds)
run_system_info	TEXT	Currently Unused
run_comment1	TEXT	Additional user comments
spare1	TEXT	Currently Unused

5.3.2 PLSQL_PROFILER_UNITS

The PLSQL_PROFILER_UNITS table contains the following columns:

Column	Data Type	Description
runid	INTEGER	<pre>Unique identifier (plsql_profiler_runnumber)</pre>
unit_number	OID	Corresponds to the OID of the row in the pg_proc table that identifies the unit.
unit_type	TEXT	PL/SQL function, procedure, trigger or anonymous block
unit_owner	TEXT	The identity of the role that owns the unit.
unit_name	TEXT	The complete signature of the unit.
unit_timestamp	TIMESTAMP WITHOUT TIME ZONE	Creation date of the unit (currently NULL).
total_time	BIGINT	Time spent within the unit (in nanoseconds)
spare1	BIGINT	Currently Unused
spare2	BIGINT	Currently Unused

5.3.3 PLSQL_PROFILER_DATA

The PLSQL_PROFILER_DATA view contains the following columns:

Column	Data Type	Description
runid	INTEGER	Unique identifier (plsql_profiler_runnumber)
unit_number	OID	Object ID of the unit that contains the current line.
line#	INTEGER	Current line number of the profiled workload.
total_occur	BIGINT	The number of times that the line was executed.
total_time	DOUBLE PRECISION	The amount of time spent executing the line.
min_time	DOUBLE PRECISION	The minimum execution time for the line.
max_time	DOUBLE PRECISION	The maximum execution time for the line.
spare1	NUMBER	Currently Unused
spare2	NUMBER	Currently Unused
spare3	NUMBER	Currently Unused
spare4	NUMBER	Currently Unused

5.3.4 PLSQL_PROFILER_RAWDATA

The PLSQL_PROFILER_RAWDATA table contains the statistical information that is found in the PLSQL_PROFILER_DATA view, as well as the performance statistics returned by the DRITA counters and timers.

Column	Data Type	Description
runid	INTEGER	The run identifier (plsql_profiler_runnumber).
sourcecode	TEXT	The individual line of profiled code.
func_oid	OID	Object ID of the unit that contains the current line.
line_number	INTEGER	Current line number of the profiled workload.
exec_count	BIGINT	The number of times that the line was executed.
time_total	DOUBLE PRECISION	The amount of time spent executing the line.
time_shortest	DOUBLE PRECISION	The minimum execution time for the line.
time_longest	DOUBLE PRECISION	The maximum execution time for the line.
tuples_returned	BIGINT	Currently Unused
num_scans	BIGINT	Currently Unused
tuples_fetched	BIGINT	Currently Unused
tuples_inserted	BIGINT	Currently Unused
tuples_updated	BIGINT	Currently Unused
tuples_deleted	BIGINT	Currently Unused
blocks_fetched	BIGINT	Currently Unused
blocks_hit	BIGINT	Currently Unused
wal_write	BIGINT	The server has waited for a write to the write- ahead log buffer (expect this value to be high).
wal_flush	BIGINT	The server has waited for the write-ahead log to flush to disk.
wal_file_sync	BIGINT	The server has waited for the write-ahead log to sync to disk (related to the wal_sync_method parameter which, by default, is 'fsync' - better performance can be gained by changing this

		parameter to open_sync).
buffer_free_list_lock_acqu	BIGINT	The server has waited for the short-term lock that
ire		synchronizes access to the list of free buffers (in
		shared memory).
shmem index lock acquire	BIGINT	The server has waited for the short-term lock that
+		synchronizes access to the shared-memory map.
oid gen lock acquire	BIGINT	The server has waited for the short-term lock that
0-0-0-901-001-001-001		synchronizes access to the next available OID (object
xid gen lock acquire	bigint	ID).
xid_gen_iock_acquire	Digine	The server has waited for the short-term lock that
		synchronizes access to the next available transaction
	DICINE	ID.
<pre>proc_array_lock_acquire</pre>	BIGINT	The server has waited for the short-term lock that
		synchronizes access to the process array
sinval_lock_acquire	BIGINT	The server has waited for the short-term lock that
		synchronizes access to the cache invalidation state.
freespace_lock_acquire	BIGINT	The server has waited for the short-term lock that
		synchronizes access to the freespace map.
wal_insert_lock_acquire	BIGINT	The server has waited for the short-term lock that
		synchronizes write access to the write-ahead log. A
		high number may indicate that WAL buffers are
		sized too small.
wal_write_lock_acquire	BIGINT	The server has waited for the short-term lock that
		synchronizes write-ahead log flushes.
control_file_lock_acquire	BIGINT	The server has waited for the short-term lock that
		synchronizes write access to the control file (this
		should usually be a low number).
checkpoint_lock_acquire	BIGINT	A server process has waited for the short-term
		lock that prevents simultaneous checkpoints.
clog_control_lock_acquire	BIGINT	The server has waited for the short-term lock that
		synchronizes access to the commit log.
<pre>subtrans_control_lock_acqu ire</pre>	BIGINT	The server has waited for the short-term lock that
	77.07.17	synchronizes access to the subtransaction log.
<pre>multi_xact_gen_lock_acquir e</pre>	BIGINT	The server has waited for the short-term lock that
		synchronizes access to the next available multi-
		transaction ID (when a SELECTFOR SHARE
multi xact offset lock acq	BIGINT	statement executes).
uire	DIGINI	The server has waited for the short-term lock that
		synchronizes access to the multi-transaction
		offset file (when a SELECTFOR SHARE statement
multi_xact_member_lock_acq	BIGINT	executes).
uire	DIGINI	The server has waited for the short-term lock that
		synchronizes access to the multi-transaction
		member file (when a SELECTFOR SHARE
rel_cache_init_lock_acquir	BIGINT	statement executes).
e	DIGINI	The server has waited for the short-term lock that
		prevents simultaneous relation-cache
bgwriter communication loc	BIGINT	loads/unloads.
k acquire	2101111	The bgwriter (background writer) process has
_ **		waited for the short-term lock that synchronizes
		messages between the bgwriter and a backend
two_phase_state_lock_acqui	BIGINT	process.
cmo_bugse_scare_tock_acdnt	ד אז דים דים	The server has waited for the short-term lock that

no		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
re		synchronizes access to the list of prepared transactions.
tablespace_create_lock_acq	BIGINT	The server has waited for the short-term lock that
uire		prevents simultaneous CREATE TABLESPACE or DROP TABLESPACE commands.
btree_vacuum_lock_acquire	BIGINT	The server has waited for the short-term lock that synchronizes access to the next available vacuum
add in shmem lock acquire	BIGINT	cycle ID.
	BIGINT	Currently Unused
autovacuum_lock_acquire	BIGINT	The server has waited for the short-term lock that synchronizes access to the shared autovacuum state.
<pre>autovacuum_schedule_lock_a cquire</pre>	BIGINT	The server has waited for the short-term lock that synchronizes access to the autovacuum
syncscan_lock_acquire	BIGINT	schedule. The server has waited for the short-term lock
icache lock acquire	BIGINT	that coordinates synchronous scans. The server has waited for the short-term lock
:		that synchronizes access to InfiniteCache state
breakpoint_lock_acquire	BIGINT	The server has waited for the short-term lock that synchronizes access to the debugger breakpoint list.
lwlock acquire	BIGINT	The server has waited for a short-term lock that
_ +		has not been described elsewhere in this section.
db_file_read	BIGINT	A server process has waited for the completion of a read (from disk).
db_file_write	BIGINT	A server process has waited for the completion of a write (to disk).
db_file_sync	BIGINT	A server process has waited for the operating system to flush all changes to disk.
db_file_extend	BIGINT	A server process has waited for the operating system while adding a new page to the end of a file.
sql_parse	BIGINT	Currently Unused
query plan	BIGINT	The server has generated a query plan.
infinitecache_read	BIGINT	The server has waited for an Infinite Cache read request.
infinitecache_write	BIGINT	The server has waited for an Infinite Cache write request.
wal_write_time	BIGINT	The amount of time that the server has waited for a write to the write-ahead log buffer (expect this value to be high).
wal_flush_time	BIGINT	The amount of time that the server has waited for the write-ahead log to flush to disk.
wal_file_sync_time	BIGINT	The amount of time that the server has waited for the write-ahead log to sync to disk (related to the wal_sync_method parameter which, by default, is 'fsync' - better performance can be gained by changing this parameter to open_sync).
<pre>buffer_free_list_lock_acqu ire_time</pre>	BIGINT	The amount of time that the server has waited for the short-term lock that synchronizes access to
		the list of free buffers (in shared memory).
<pre>shmem_index_lock_acquire_t ime</pre>	BIGINT	The amount of time that the server has waited for the short-term lock that synchronizes access to

		the shared-memory map.
oid_gen_lock_acquire_time	BIGINT	The amount of time that the server has waited for
		the short-term lock that synchronizes access to
		the next available OID (object ID).
xid_gen_lock_acquire_time	BIGINT	The amount of time that the server has waited for
		the short-term lock that synchronizes access to
		the next available transaction ID.
proc array lock acquire ti	BIGINT	The amount of time that the server has waited for
me		the short-term lock that synchronizes access to
		the process array.
sinval_lock_acquire_time	BIGINT	The amount of time that the server has waited for
		the short-term lock that synchronizes access to
		the cache invalidation state.
freespace_lock_acquire_tim	BIGINT	The amount of time that the server has waited for
е		the short-term lock that synchronizes access to
		the freespace map.
wal_insert_lock_acquire_ti	BIGINT	The amount of time that the server has waited for
me		the short-term lock that synchronizes write access
		to the write-ahead log. A high number may
		indicate that WAL buffers are sized too small.
wal_write_lock_acquire_tim	BIGINT	The amount of time that the server has waited for
е		the short-term lock that synchronizes write-ahead
		log flushes.
control_file_lock_acquire_	BIGINT	The amount of time that the server has waited for
time		the short-term lock that synchronizes write access
		to the control file (this should usually be a low
		number).
checkpoint_lock_acquire_ti	BIGINT	The amount of time that the server process has
me		waited for the short-term lock that prevents
		simultaneous checkpoints.
clog_control_lock_acquire_	BIGINT	The amount of time that the server has waited for
time		the short-term lock that synchronizes access to
		the commit log.
subtrans_control_lock_acqu	BIGINT	The amount of time that the server has waited for
ire_time		the short-term lock that synchronizes access to
		the subtransaction log.
multi_xact_gen_lock_acquir	BIGINT	The amount of time that the server has waited for
e_time		the short-term lock that synchronizes access to
		the next available multi-transaction ID (when a
		SELECTFOR SHARE statement executes).
<pre>multi_xact_offset_lock_acq</pre>	BIGINT	The amount of time that the server has waited for
uire_time		the short-term lock that synchronizes access to
		the multi-transaction offset file (when a
		SELECTFOR SHARE statement executes).
multi_xact_member_lock_acq	BIGINT	The amount of time that the server has waited for
uire_time		the short-term lock that synchronizes access to
		the multi-transaction member file (when a
		SELECTFOR SHARE statement executes).
rel_cache_init_lock_acquir	BIGINT	The amount of time that the server has waited for
e_time		the short-term lock that prevents simultaneous
		relation-cache loads/unloads.
bgwriter_communication_loc	BIGINT	The amount of time that the bgwriter
k_acquire_time		(background writer) process has waited for the
	I	short-term lock that synchronizes messages

		between the bgwriter and a backend process.
two phase state lock acqui	BIGINT	The amount of time that the server has waited for
re_time		the short-term lock that synchronizes access to
		the list of prepared transactions.
tablespace create lock acq	BIGINT	The amount of time that the server has waited for
uire_time		the short-term lock that prevents simultaneous
		CREATE TABLESPACE or DROP TABLESPACE
		commands.
btree_vacuum_lock_acquire_	BIGINT	The amount of time that the server has waited for
time		the short-term lock that synchronizes access to
		the next available vacuum cycle ID.
add_in_shmem_lock_acquire_	BIGINT	Obsolete/unused
time		
autovacuum_lock_acquire_ti	BIGINT	The amount of time that the server has waited for
me		the short-term lock that synchronizes access to
		the shared autovacuum state.
autovacuum_schedule_lock_a	BIGINT	The amount of time that the server has waited for
cquire_time		the short-term lock that synchronizes access to
		the autovacuum schedule.
syncscan_lock_acquire_time	BIGINT	The amount of time that the server has waited for
		the short-term lock that coordinates synchronous
		scans.
icache_lock_acquire_time	BIGINT	The amount of time that the server has waited for
		the short-term lock that synchronizes access to
		InfiniteCache state
breakpoint_lock_acquire_ti	BIGINT	The amount of time that the server has waited for
me		the short-term lock that synchronizes access to
	DT 07175	the debugger breakpoint list.
lwlock_acquire_time	BIGINT	The amount of time that the server has waited for
		a short-term lock that has not been described
11 6 1	DIGINE	elsewhere in this section.
db_file_read_time	BIGINT	The amount of time that the server process has
dh filo mito timo	BIGINT	waited for the completion of a read (from disk).
db_file_write_time	DIGINI	The amount of time that the server process has
db file sync time	BIGINT	waited for the completion of a write (to disk).
m_iiie_shic_cime	DIGINI	The amount of time that the server process has
		waited for the operating system to flush all
db file extend time	BIGINT	changes to disk.
an_rrre_excend_crme	DIOINI	The amount of time that the server process has
		waited for the operating system while adding a
sql_parse_time	BIGINT	new page to the end of a file.
1F		The amount of time that the server has parsed a SQL statement.
query_plan_time	BIGINT	The amount of time that the server has computed
		the execution plan for a SQL statement.
infinitecache_read_time	BIGINT	The amount of time that the server has waited for
		an Infinite Cache read request.
infinitecache_write_time	BIGINT	The amount of time that the server has waited for
		an Infinite Cache write request.
totalwaits	BIGINT	The total number of event waits.
totalwaittime	BIGINT	The total time spent waiting for an event.
	J	1 The total time spent waiting for an event

6 Index Advisor

The Index Advisor utility helps determine which columns you should in dexto improve performance in a given workload. Index Advisor considers B-tree (single-column or composite) index types, and does not identify other index types (GIN, GiST, Hash) that may improve performance. Index Advisor is installed with Postgres Plus Advanced Server.

Index Advisor works with Advanced Server's query planner by creating *hypothetical indexes* that the query planner uses to calculate execution costs as if such indexes were available. Index Advisor identifies the indexes by analyzing SQL queries supplied in the workload.

There are three ways to use Index Advisor to analyze SQL queries:

- Invoke the Index Advisor utility program, supplying a text file containing the SQL queries that you wish to analyze; Index Advisor will generate a text file with CREATE INDEX statements for the recommended indexes.
- Provide queries at the EDB-PSQL command line that you want Index Advisor to analyze.
- Access Index Advisor through the Postgres Enterprise Manager client. When
 accessed via the PEM client, Index Advisor works with SQL Profiler, providing
 indexing recommendations on code captured in SQL traces. For more
 information about using SQL Profiler and Index Advisor with PEM, please see
 Section 8.4 of the PEM Getting Started Guide, available from the EnterpriseDB
 website at:

http://www.enterprisedb.com/products-services-training/products/postgres-enterprise-manager

Index Advisor will attempt to make indexing recommendations on INSERT, UPDATE, DELETE and SELECT statements. When invoking Index Advisor, you supply the workload in the form of a set of queries (if you are providing the command in an SQL file) or an EXPLAIN statement (if you are specifying the SQL statement at the psql command line). Index Advisor displays the query plan and estimated execution cost for the supplied query, but does not actually execute the query.

During the analysis, Index Advisor compares the query execution costs with and without hypothetical indexes. If the execution cost using a hypothetical index is less than the execution cost without it, both plans are reported in the EXPLAIN statement output, metrics that quantify the improvement are calculated, and Index Advisor generates the CREATE INDEX statement needed to create the index.

If no hypothetical index can be found that reduces the execution cost, Index Advisor displays only the original query plan output of the EXPLAIN statement.

Index Advisor does not actually create indexes on the tables. Use the CREATE INDEX statements supplied by Index Advisor to add any recommended indexes to your tables.

A script supplied with Advanced Server creates the table in which Index Advisor stores the indexing recommendations generated by the analysis; the script also creates a function and a view of the table to simplify the retrieval and interpretation of the results.

If you choose to forego running the script, Index Advisor will log recommendations in a temporary table that is available only for the duration of the Index Advisor session.

6.1 Index Advisor Components

The Index Advisor shared library interacts with the query planner to make indexing recommendations. The Postgres Plus Advanced Server installer creates the following shared library in the libdir subdirectory of your Postgres Plus Advanced Server home directory:

On Linux:

```
index advisor.so
```

On Windows:

```
index advisor.dll
```

Please note that libraries in the libdir directory can only be loaded by a superuser. A database administrator can allow a non-superuser to use Index Advisor by manually copying the Index Advisor file from the libdir directory into the libdir/plugins directory (under your Advanced Server home directory). Only a trusted non-superuser should be allowed access to the plugin; this is an unsafe practice in a production environment.

The installer also creates the Index Advisor utility program and setup script:

```
pg_advise_index
```

pg_advise_index is a utility programthat reads a user-supplied input file containing SQL queries and produces a text file containing CREATE INDEX statements that can be used to create the indexes recommended by the Index Advisor. The pg_advise_index program is located in the bin subdirectory of the Postgres Plus Advanced Server home directory.

```
index advisor.sql
```

index_advisor.sql is a script that creates a permanent Index Advisor log table along with a function and view to facilitate reporting of recommendations from the log table. The script is located in the share/contrib subdirectory of the Postgres Plus Advanced Server directory.

The index_advisor.sql script creates the index_advisor_log table, the show_index_recommendations() function and the index_recommendations view. These database objects must be created in a schema that is accessible by, and included in the search path of the role that will invoke Index Advisor.

```
index advisor log
```

Index Advisor logs indexing recommendations in the <code>index_advisor_log</code> table. If Index Advisor does not find the <code>index_advisor_log</code> table in the user's search path, Index Advisor will store any indexing recommendations in a temporary table of the same name. The temporary table exists only for the duration of the current session.

```
show index recommendations()
```

show_index_recommendations () is a PL/pgSQL function that interprets and displays the recommendations made during a specific Index Advisor session (as identified by its backend process ID).

```
index recommendations
```

Index Advisor creates the <code>index_recommendations</code> view based on information stored in the <code>index_advisor_log</code> table during a query analysis. The view produces output in the same format as the <code>show_index_recommendations()</code> function, but contains Index Advisor recommendations for all stored sessions, while the result set returned by the <code>show_index_recommendations()</code> function are limited to a specified session.

6.2 Index Advisor Configuration

Index Advisor does not require any configuration to generate recommendations that are available only for the duration of the current session; to store the results of multiple sessions, you must create the <code>index_advisor_log</code> table (where Advanced Server will store Index Advisor recommendations). To create the <code>index_advisor_log</code> table, you must run the <code>index_advisor.sql</code> script.

When selecting a storage schema for the Index Advisor table, function and view, keep in mind that all users that invoke Index Advisor (and query the result set) must have USAGE privileges on the schema. The schema must be in the search path of all users that are interacting with the Index Advisor.

1. Place the selected schema at the start of your search_path parameter. For example, if your search path is currently:

```
search_path=public, accounting
and you want the Index Advisor objects to be created in a schema named
advisor, use the command:
SET search path = advisor, public, accounting;
```

2. Run the index_advisor.sql script to create the database objects. If you are running the psql client, you can use the command:

```
\i full_pathname/index_advisor.sql
Specify the pathname to the index_advisor.sql script in place of
full_pathname.
```

- 3. Grant privileges on the index_advisor_log table to all IndexAdvisor users; this step is not necessary if the IndexAdvisor user is a superuser, or the owner of these database objects.
 - Grant SELECT and INSERT privileges on the index_advisor_log table to allow a user to invoke Index Advisor.
 - Grant DELETE privileges on the index_advisor_log table to allow the specified user to delete the table contents.
 - Grant SELECT privilege on the index recommendations view.

The following example demonstrates the creation of the Index Advisor database objects in a schema named ia, which will then be accessible to an Index Advisor user with user name ia user:

```
$ edb-psql -d edb -U enterprisedb
edb-psql (9.2.0.0)
Type "help" for help.

edb=# CREATE SCHEMA ia;
CREATE SCHEMA
edb=# SET search_path TO ia;
SET
edb=# \i /opt/PostgresPlus/9.2AS/share/contrib/index_advisor.sql
CREATE TABLE
CREATE INDEX
CREATE INDEX
CREATE FUNCTION
```

```
CREATE FUNCTION

CREATE VIEW
edb=# GRANT USAGE ON SCHEMA ia TO ia_user;

GRANT
edb=# GRANT SELECT, INSERT, DELETE ON index_advisor_log TO ia_user;

GRANT
edb=# GRANT SELECT ON index_recommendations TO ia_user;

GRANT
```

While using Index Advisor, the specified schema (ia) must be included in ia_user's search path parameter.

6.3 Using Index Advisor

When you invoke Index Advisor, you must supply a workload; the workload is either a query (specified at the command line), or a file that contains a set of queries (executed by the pg_advise_index() function). After analyzing the workload, Index Advisor will either store the result set in a temporary table, or in a permanent table. You can review the indexing recommendations generated by Index Advisor and use the CREATE INDEX statements generated by Index Advisor to create the recommended indexes.

Note: You should not run Index Advisor in read-only transactions.

The following examples assume that superuser enterprised is the Index Advisor user, and the Index Advisor database objects have been created in a schema in the search_path of superuser enterprised b.

The examples in the following sections use the table created with the statement shown below:

```
CREATE TABLE t( a INT, b INT );
INSERT INTO t SELECT s, 99999 - s FROM generate_series(0,99999) AS s;
ANALYZE t;
```

The resulting table contains the following rows:

6.3.1 Using the pg advise index Utility

When invoking the pg_advise_index utility, you must include the name of a file that contains the queries that will be executed by pg_advise_index; the queries may be on the same line, or on separate lines, but each query must be terminated by a semicolon. Queries within the file should not begin with the EXPLAIN keyword.

The following example shows the contents of a sample workload.sql file:

```
SELECT * FROM t WHERE a = 500;
SELECT * FROM t WHERE b < 1000;
```

 $Run\ the\ \verb"pg_advise_index" program as shown in the code sample below:$

```
$ pg_advise_index -d edb -h localhost -U enterprisedb -s 100M -o advisory.sql
workload.sql
poolsize = 102400 KB
load workload from file 'workload.sql'
Analyzing queries .. done.
size = 2184 KB, benefit = 1684.720000
size = 2184 KB, benefit = 1655.520000
/* 1. t(a): size=2184 KB, benefit=1684.72 */
/* 2. t(b): size=2184 KB, benefit=1655.52 */
/* Total size = 4368KB */
```

In the code sample, the -d, -h, and -u options are psql connection options.

-s

-s is an optional parameter that limits the maximum size of the indexes recommended by Index Advisor. If Index Advisor does not return a result set, -s may be set too low.

-0

The recommended indexes are written to the file specified after the -o option.

The information displayed by the pg_advise_index program is logged in the index_advisor_log table. In response to the command shown in the example, Index Advisor writes the following CREATE INDEX statements to the advisory.sql output file

```
create index idx_t_1 on t (a);
create index idx_t_2 on t (b);
```

You can create the recommended indexes at the psql command line with the CREATE INDEX statements in the file, or create the indexes by executing the advisory.sql script.

```
$ edb-psql -d edb -h localhost -U enterprisedb -e -f advisory.sql
create index idx_t_1 on t (a);
CREATE INDEX
create index idx_t_2 on t (b);
CREATE INDEX
```

6.3.2 Using Index Advisor at the psql Command Line

You can use Index Advisor to analyze SQL statements entered at the edb-psql (or psql) command line; the following steps detail loading the Index Advisor plugin and using Index Advisor:

1. Connect to the server with the edb-psql command line utility, and load the Index Advisor plugin:

```
$ edb-psql -d edb -U enterprisedb
...
edb=# LOAD 'index_advisor';
LOAD
```

2. Use the edb-psql command line to invoke each SQL command that you would like Index Advisor to analyze. Index Advisor stores any recommendations for the queries in the index_advisor_log table. If the index_advisor_log table does not exist in the user's search_path, a temporary table is created with the same name. This temporary table exists only for the duration of the user's session.

After loading the Index Advisor plugin, Index Advisor will analyze all SQL statements and log any indexing recommendations for the duration of the session.

If you would like Index Advisor to analyze a query (and make indexing recommendations) without actually executing the query, preface the SQL statement with the EXPLAIN keyword.

If you do not preface the statement with the EXPLAIN keyword, Index Advisor will analyze the statement while the statement executes, writing the indexing recommendations to the index_advisor_log table for later review.

In the example that follows, the EXPLAIN statement displays the normal query plan, followed by the query plan of the same query, if the query were using the recommended hypothetical index:

For information about reviewing the recommended queries, see Section 8.4, *Reviewing the Index Advisor Recommendations*.

After loading the Index Advisor plugin, the default value of index_advisor.enabled is on. The Index Advisor plugin must be loaded to use a SET or SHOW command to display the current value of index advisor.enabled.

You can use the index_advisor.enabled parameter to temporarily disable Index Advisor without interrupting the psqlsession:

```
edb=# SET index_advisor.enabled TO off;
SET
```

To enable Index Advisor, set the parameter to on:

```
edb=# SET index_advisor.enabled TO on;
SET
```

6.4 Reviewing the Index Advisor Recommendations

There are several ways to review the index recommendations generated by Index Advisor. You can:

- Query the index advisor log table.
- Run the show index recommendations function.
- Query the index_recommendations view.

6.4.1 Using the show_index_recommendations() Function

To review the recommendations of the Index Advisor utility using the show_index_recommendations() function, call the function, specifying the process ID of the session:

```
SELECT show index recommendations ( pid );
```

Where pid is the process ID of the current session. If you do not know the process ID of your current session, passing a value of NULL will also return a result set for the current session.

The following code fragment shows an example of a row in a result set:

In the example, create index idx_t_a on t (a) is the SQL statement needed to create the index suggested by Index Advisor. Each row in the result set shows:

- The command required to create the recommended index.
- The maximum estimated size of the index.
- The calculated benefit of using the index.
- The estimated gain that will result from implementing the index.

You can display the results of all Index Advisor sessions from the following view:

```
SELECT * FROM index recommendations;
```

6.4.2 Querying the index_advisor_log Table

Index Advisor stores indexing recommendations in a table named

index_advisor_log. Each row in the index_advisor_log table contains the result of a query where Index Advisor determines it can recommend a hypothetical index to reduce the execution cost of that query.

Column	Туре	Description
reloid	oid	OID of the base table for the index
relname	name	Name of the base table for the index
attrs	integer[]	Recommended index columns (identified by column number)
benefit	real	Calculated benefit of the index for this query

index_size	integer	Estimated index size in disk-pages
backend_pid	integer	Process ID of the process generating this recommendation
timestamp	timestamp	Date/Time when the recommendation was generated

You can query the <code>index_advisor_log</code> table at the psql command line. The following example shows the <code>index_advisor_log</code> table entries resulting from two Index Advisor sessions. Each session contains two queries, and can be identified (in the table below) by a different <code>backend_pid</code> value. For each session, Index Advisor generated two index recommendations.

```
edb=# SELECT * FROM index advisor_log;
 reloid | relname | attrs | benefit | index size | backend pid |
timestamp
  16651 | t | {1} | 1684.72 |
 2184 |
 3442 | 22-MAR-11
16:44:32.712638 -04:00
  16651 | t | {2} | 1655.52 |
 2184 |
 3442 | 22-MAR-11
16:44:32.759436 -04:00
  16651 | t | {1} | 1355.9 |
 2184 |
 3506 | 22-MAR-11
16:48:29.317016 -04:00
  16651 | t | {1} | 1684.72 |
 2184 |
 3506 | 22-MAR-11
16:51:45.927906 -04:00
(4 rows)
```

Index Advisor added the first two rows to the table after analyzing the following two queries executed by the pg advise index utility:

```
SELECT * FROM t WHERE a = 500;
SELECT * FROM t WHERE b < 1000;
```

The value of 3442 in column backend_pid identifies these results as coming from the session with process ID 3442.

The value of 1 in column attrs in the first row indicates that the hypothetical index is on the first column of the table (column a of table t).

The value of 2 in column attrs in the second row indicates that the hypothetical index is on the second column of the table (column b of table t).

Index Advisor added the last two rows to the table after analyzing the following two queries (executed at the psql command line):

The values in the benefit column of the index_advisor_log table are calculated using the following formula:

```
benefit = (normal execution cost) - (execution cost with hypothetical index)
```

The value of the benefit column for the last row of the index_advisor_log table (shown in the example) is calculated using the query plan for the following SQL statement:

```
EXPLAIN SELECT * FROM t WHERE a = 100;
```

The execution costs of the different execution plans are evaluated and compared:

```
benefit = (Seq Scan on t cost) - (Index Scan using <hypothetical-
index>)
```

and the benefit is added to the table:

```
benefit = 1693.00 - 8.28
benefit = 1684.72
```

You can delete rows from the index_advisor_log table when you no longer have the need to review the results of the queries stored in the row.

6.4.3 Querying the index_recommendations View

The index_recommendations view contains the calculated metrics and the CREATE INDEX statements to create the recommended indexes for all sessions whose results are currently in the index_advisor_log table. You can display the results of all stored Index Advisor sessions by querying the index_recommendations view as shown below:

```
SELECT * FROM index recommendations;
```

Using the example shown in the previous section (Querying the index_advisor_log Table), the index recommendations view displays the following:

Within each session, the results of all queries that benefit from the same recommended index are combined to produce one set of metrics per recommended index, reflected in the fields named benefit and gain.

The formulas for the fields are as follows:

```
size = MAX(index size of all queries)
benefit = SUM(benefit of each query)
gain = SUM(benefit of each query) / MAX(index size of all queries)
```

So for example, using the following query results from the process with a backend_pid of 3506:

The metrics displayed from the index_recommendations view for backend_pid 3506 are:

The metrics from the view are calculated as follows:

```
benefit = (benefit from 1st query) + (benefit from 2nd
query)
benefit = 1355.9 + 1684.72
```

```
benefit = 3040.62
```

and

```
gain = ((benefit from 1st query) + (benefit from 2nd
query)) / MAX(index size of all queries)
gain = (1355.9 + 1684.72) / MAX(2184, 2184)
gain = 3040.62 / 2184
gain = 1.39223
```

The gain metric is useful when comparing the relative advantage of the different recommended indexes derived during a given session. The larger the gain value, the better the cost effectiveness derived from the index weighed against the possible disk space consumption of the index.

6.5 Limitations

Index Advisor does not consider Index Only scans; it does consider Index scans when making recommendations.

Index Advisor ignores any computations found in the WHERE clause. Effectively, the index field in the recommendations will not be any kind of expression; the field will be a simple column name.

Index Advisor does not consider inheritance when recommending hypothetical indexes. If a query references a parenttable, Index Advisor does not make any index recommendations on child tables.

Restoration of a pg_dump backup file that includes the index_advisor_log table or any tables for which indexing recommendations were made and stored in the index_advisor_log table, may result in "broken links" between the index_advisor_log table and the restored tables referenced by rows in the index_advisor_log table because of changes in object identifiers (OIDs).

If it is necessary to display the recommendations made prior to the backup, you can replace the old OIDs in the reloid column of the index_advisor_log table with the new OIDs of the referenced tables using the SQL update statement:

```
UPDATE index_advisor_log SET reloid = new_oid WHERE reloid
= old oid;
```

7 Other Performance Features

This chapter provides a brief summary of other performance related features of Postgres Plus Advanced Server.

7.1 SQL Profiler

Inefficient SQL code is one of, if not the leading cause of database performance problems. The challenge for database administrators and developers is locating and then optimizing this code in large, complexs ystems.

SQL Profiler helps you locate and optimize poorly running SQL code.

Specific features and benefits of SQL Profiler include the following:

- **On-Demand Traces.** You can capture SQL traces at any time by manually setting up your parameters and starting the trace.
- **Scheduled Traces.** For inconvenient times, you can also specify your trace parameters and schedule them to run at some later time.
- Save Traces. Execute your traces and save them for later review.
- Trace Filters. Selectively filter SQL captures by database and by user, or capture every SQL statement sent by all users against all databases.
- Trace Output Analyzer. A graphical table lets you quickly sort and filter queries by duration or statement, and a graphical or text based EXPLAIN plan lays out your query paths and joins.
- Index Advisor Integration. Once you have found your slow queries and optimized them, you can also let the Index Advisor recommend the creation of underlying table indices to further improve performance.

For more information about SQL Profiler and Postgres Enterprise Manager, visit the Enterprise DB website at:

http://www.enterprisedb.com/postgres-enterprise-manager

7.2 Query Optimization Hints

The Advanced Server query planner performs the task of determining how the result set should be produced for DELETE, SELECT, and UPDATE SQL commands. The query planner uses cost based optimization to determine the least cost plan.

There may be cases where you want to force the query planner to either utilize (or not to utilize) a certain access method to determine the plan (for example, use a sequential scan instead of an index scan).

The *query hints* feature (also called *optimizer hints*) of Advanced Server allows you to embed these directives within the SQL command to force the query planner to use a certain access method.

Query hints are typically used with the EXPLAIN commands o you can see the estimated costs associated with the generated plan based on the query hint you supplied.

This technique allows you to perform a more detailed cost comparison of how certain queries are expected to perform.

For more information about optimizer hints, see the Oracle Compatibility Developer's Guide, available from the Enterprise DB website at:

http://www.enterprisedb.com/documentation

7.3 Hi-Speed Bulk Loader

Hi-speed bulk loading is provided by the Postgres Plus Advanced Server *EDB*Loader* feature. EDB*Loader is a command line utility that loads data from an input source, typically a file, into one or more tables using directives compatible with Oracle SQL*Loader.

EDB*Loader provides the following features and benefits:

- Three data loading methods providing various levels of performance conventional path load, direct path load, and parallel direct path load
- Conventional path load for full insert processing, which includes all integrity checks
- *Direct path load* for faster performance by writing data directly to database pages bypassing insert processing overhead of a conventional path load
- Parallel direct path load for even faster performance by distributing the loading process over multiple, parallel sessions
- Oracle SQL*Loader compatible syntax for control file directives
- Input data with delimiter-separated or fixed-width fields
- Bad file for collecting rejected records
- Loading of multiple target tables
- Discard file for collecting records that do not meet the selection criteria of any target table
- Log file for recording the EDB*Loader session and any error messages
- Data loading from standard input and remote loading, particularly useful for large data sources on remote hosts

For more information about EDB*Loader, see the Oracle Compatibility Developer's Guide, available from the EnterpriseDB website at:

http://www.enterprisedb.com/documentation

7.4 Bulk Collect Fetch and Binding

SQL statements that return a result set consisting of a large number of rows may not be operating as efficiently as possible due to the constant context switching that must occur between the database server and the client in order to transfer the entire result set.

Performance can be improved in this scenario by using a collection (that is, an array) to gather the entire result set in memory, which the client can then access. This is accomplished by creating a collection and then using the SQL statement with the BULK COLLECT clause to gather the result set in the collection.

This performance enhancement can be applied to the following types of SQL statements:

- SELECT INTO
- FETCH INTO
- EXECUTE IMMEDIATE INTO
- DELETE RETURNING INTO
- INSERT RETURNING INTO
- UPDATE RETURING INTO

For more information, see the Oracle Compatibility Developer's Guide, available from the Enterprise DB website at:

http://www.enterprisedb.com/documentation

7.5 Multi-Threaded Replication

The *Postgres Plus xDB Replication Server* is a comprehensive, yet easy-to-use system for replicating tables between database servers. Not only can data be replicated using Postgres Plus Advanced Server databases, but tables from Oracle, Microsoft® SQL Server®, or PostgreSQL® databases can be replicated to Advanced Server and vice versa.

xDB Replication Server provides the following benefits and features:

• Replicate Oracle, SQL Server, or PostgreSQL tables and views to Advanced Server and vice versa

- Distributed multi publication/subscription architecture
- Synchronize data across geographies
- Multi-threaded replication support
- Snapshot and continuous replication modes
- Row filtering
- Flexible replication scheduling
- Cascading replication support
- Replication history viewer
- Management via a graphical replication console or a command line driven interface

xDB Replication Server takes advantage of the system architecture of the host database server. Replication can be done in parallel mode with multiple threads on a multi-CPU or core architecture.

For more information, see the Postgres Plus xDB Replication Server User's Guide, available from the EnterpriseDB website at:

http://www.enterprisedb.com/docs/en/9.1/repguide/Contents.htm