ORACLE®

Step-by-Step Cookbook for Identifying and Tuning SQL Problems

Ashish Agrawal - Consulting Product Manager, Oracle

Baki Şahin- Database Operation Supervisor, AveA Turkey

HARDWARE AND SOFTWARE ENGINEERED TO WORK TOGETHER

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

This document in any form, software or printed matter, contains proprietary information that is the exclusive property of Oracle. Your access to and use of this confidential material is subject to the terms and conditions of your Oracle Software License and Service Agreement, which has been executed and with which you agree to comply. This document and information contained herein may not be disclosed, copied, reproduced or distributed to anyone outside Oracle without prior written consent of Oracle. This document is not part of your license agreement nor can it be incorporated into any contractual agreement with Oracle or its subsidiaries or affiliates.

Program Agenda

- Why SQL statements regress?
- Identifying problematic SQL
- Tuning SQL
- Preventing SQL problems
- Real-World Customer Experiences
 - AveA, Turkey
 - S. Corporation, Korea

Program Agenda

- Why SQL statements regress?
- Identifying problematic SQL
- Tuning SQL
- Preventing SQL problems
- Real-World Customer Experiences
 - AveA, Turkey
 - S. Corporation, Korea

3 Broad Categories

Optimizer

Application

Resource and contention Issues

Optimizer-related

Stale/Missing statistics

Overly general statistics or incorrect histograms

Improper optimizer configuration

Upgraded database: new optimizer

Changing statistics (refresh)

Changing data (plans do not scale with data)

Bind-sensitive SQL with bind peeking

Not parallelized (no scaling to large data)

Improperly parallelized (skews, RAC, etc.)

Application-related

Missing access structures

Poorly written SQL statements

Literal usage

Resource and Contention Issues-related

Hardware resource crunch

- CPU, Memory, IO, Network

Data fragmentation

Logical Contention

- Row lock contention
- Block update contention

Example:-

enq: TX - allocate ITL entry

enq: TX - contention

enq: TX - index contention

enq: US - contention

Sub-optimal SQL performance: Symptoms

Symptoms

Consumes high CPU, buffer gets, I/O, PGA memory

- Long running SQL or significantly different runtimes
- High I/O, CPU, memory, network waits
- TX Enqueue Waits, Row Lock Contention
- Plan regression
- SQL appear in
 - Top Activity Page
 - ASH Analytics Page
 - ADDM Report, AWR Report, ASH reports

Program Agenda

- Why SQL statements regress?
- Identifying problematic SQL
- Tuning SQL
- Preventing SQL problems
- Real-World Customer Experiences
 - AveA, Turkey
 - S. Corporation, Korea

How to identify these SQL performance problems?

Identify SQL performance problems using:

SQLs consuming high DB time

Long running SQLs and operations

SQLs with execution plan changes

ADDM and ASH Analytics

Real-time SQL Monitoring & **Database Operations Monitoring**

SQL Performance Analyzer (proactive)

Identify expensive SQL (Excessive DB time):

ADDM and ASH Analytics

ADDM

 Analyze current database performance through ADDM runs

ASH Analytics

Next generation Top Activity Page

Identify expensive SQL: ADDM

SQL consuming too much DB time

Identify expensive SQL: ASH Analytics

ASH Analytics Active Reports Demo

Identify expensive SQL: ASH Analytics

Identify long running SQL:

Real-Time SQL Monitoring

Automatically monitors instances of long running SQL, PL/SQL executions

Enabled outof-the-box with no performance overhead

Obviates need to trace individual SQL **Shows global** PL/SQL and SQL level statistics

Guides tuning efforts

Identify long running Database operations:

Real-Time Database Operations Monitoring New in PRACLE 12°

Database monitoring of application jobs

- Grouping of SQLs, sessions for the application jobs
- Key scenarios: ETL operations, Quarter End Close jobs

Driven by application specified tagging

- Oracle Data Pump jobs automatically monitored
- Tagging ability in PL/SQL, OCI, JDBC

Visibility into top sql statements

Identify SQL plan changes: SPA

SPA

- Tests and predicts impact of system changes on SQL query performance
- Analyzes overall performance impact including improvements or regressions
- Common plan change scenarios
 - Database parameter, schema changes
 - Statistics gathering refresh
 - I/O subsystem changes, Exadata
 - Database upgrades or patches

Program Agenda

- Why SQL statements regress?
- Identifying problematic SQL
- Tuning SQL
- Preventing SQL problems
- Real-World Customer Experiences
 - AveA, Turkey
 - S. Corporation, Korea

Tuning SQL: SQL Tuning Advisor

SQL Profiling Statistics Analysis Access Path Analysis SQL Restructure Analysis **Alternative Plan Analysis** Parallel Query Analysis

Automatic Tuning Optimizer

Gather Missing or Stale Statistics Create a SQL Profile **Add Missing Access Structures Modify SQL Constructs Adopt Alternative Execution Plan (11.2)** Create Parallel SQL **Profile (11.2)** Comprehensive SQL Tuning

Recommendations

- Multitenant database-aware
- All SQL's are tuned across all PDB's where it has executed before.
- Empowers the CDBA to tune across PDBs in one click

Tuning SQL: SQL Tuning Advisor

SQL Profiling

Automatic Tuning Optimizer verifies and adjusts its own cardinality estimates

Optimizer provides additional information to generate execution plan

Test executes the recommended execution plan for performance

Reviews execution history

✓ Ideal when cardinality estimates are wrong, collection of statistics on objects or creation of new indexes is required

Tuning SQL: SQL Plan Baselines

Some optimizer related change in the environment results in a new plan being generated

New plan is not the same as the baseline – new plan is not executed but marked for verification

Execute known plan baseline - plan performance is "verify by history"

✓ Ideal when you need to preserve and use good, known and verified execution plans

Tuning SQL: SQL Access Advisor

Recommendations

Indexes

- B-tree indexes
- Bitmap indexes
- Function-based indexes

Materialized views and view logs

- Fast refreshable
- Full refreshable MVs

Partition table

- Range, Interval, Hash, Range-Hash, Range-List type, List
- New partitioning schemes on already partitioned tables

Partition index

Local, Range, Hash type

✓ Ideal when you need advice for creation of indexes, mviews and partition for your entire workload

Tuning SQL: Real-time SQL Monitoring Case Study

I enabled parallel query, yet this query is taking so long. What's going on?

Parallel server downgrades?

- Uncontrolled parallel execution
- Parallel Server availability
- Object level settings
- Session level settings
 - ✓ Ideal when you need to tune long running SQLs, complex queries with big execution plans, parallel queries, DML and DDL statements, Exadata smart scans, cases of a poor indexing strategies

Tuning SQL: Real-time SQL Monitoring

Insert executed with parallel hint

Tuning SQL: Real-time SQL Monitoring

Parallel Tab

Parallel Coordinator busy for the entire duration!!

Tuning SQL: Real-Time SQL Monitoring

Solution: Enabled Parallel DML

✓ Parallel Slaves busy for the entire duration!!!

Program Agenda

- Why SQL statements regress?
- Identifying problematic SQL
- Tuning SQL
- Preventing SQL problems
- Real-World Customer Experiences
 - AveA, Turkey
 - S. Corporation, Korea

Preventing SQL problems:

Finding Regressed SQL statements proactively using SPA

SPA Challenges

Running SPA on:

Test System: Safe But...

- Requires separate HW
- Data in test system should be same as production
- Lengthy, error-prone task

Production System: Easier but...

- Could be resource intensive and impact production performance
- Changes needs to be manually scoped to private session
- Could take a long time to finish
- No resource control by default

SPA Quick Check

New in EM 12c Database Plug-in 12.1.0.5

Supports routine production change use cases

- Optimizer Gather Statistics
- Init.ora parameter changes
- Index creation
- Support for DB Release 11g and above

Simplifies precise identification of plan regressions

- Uses pre-selected STS that represents workload to be tested
- Default SPA settings

Designed and optimized for production use

- Optimal Trial or Explain Plan Mode
- Per SQL Time Limit, Resource Consumer Group
- Limits testing scope to private session

SPA Quick Check

Optimal Trial Mode

Trial Mode:

Optimal (Hybrid): This is the recommended mode. It finds SQLs with plan changes first by generating plan, then test-executes SQL statements with plan changes.

Test Execute: Test-execute every SQL statement and collect its execution plans and execution statistics.

Explain Plan: Generate explain plan for every statement in the SQL workload.

Identifies subset SQL workload with plan changes first

Test-executes only SQLs with plan changes

Minimizes use of production resources dramatically

 In general, resource consumption reduced in the range of 10x or more

SPA Quick Check: Setup

Minimal use of production resources

Per-SQL Time Limit - prevents any runaway SQLs

Disables Multiple Executions

Uses Resource Consumer Group

Executes only the query part of the DML without modifying data

SQL Performance Analyzer Setup
This page is used to configure the settings for the 'validate with SQL Performance Analyze the performance of the database after changing database settings.
* SQL Tuning Set SYSTEM.DEMO_SET Q
Trial Mode Optimal (Hybrid) Test Execute Explain Plan
Per-SQL Time Limit (Seconds) 120
Execute Full DML Yes No
Workload Impact Threshold(%)
SQL Impact Threshold(%)
Disable Multiple Executions Yes No
Comparison Metric Elapsed Time
Use Resource Consumer Group Yes No
Resource Consumer Group LOW_GROUP
Save

SPA Quick Check

Launch SPA in-line with Gather Optimizer Statistics workflow

SPA Quick Check

Workflow for validating Gather Optimizer Statistics

Optimizer statistics gathering option PUBLISH set to FALSE temporarily during the process

Four trials automatically executed, compared and reports generated

SQL Trial Name	Description	Created	SQL Exe	ecuted	Status			
FIRST_TRIAL	Trial with current or	8/22/13 11:58 AM	No		COMPLETED			
SECOND_TRIAL	Trial with pending o	8/22/13 11:58 AM	No		COMPLETED			
FOURTH_TRIAL	Trial with pending o	8/22/13 11:58 AM	Yes		COMPLETED			
THIRD_TRIAL	Trial with current or	8/22/13 11:58 AM	Yes		COMPLETED			
Trial 1 Name	Trial 2 Name	Compare Metric	Created	Status	Comparison Report		SQL Tune Report	
FIRST_TRIAL	SECOND_TRIAL	Optimizer Cost	8/22/13 11:58 AM	COMPLETED	æ			
THIRD_TRIAL	FOURTH_TRIAL	Elapsed Time	8/22/13 11:58 AM	COMPLETED	. ⊙ ⊖.			

SPA Quick Check

Workflow for Validating Gather Optimizer Statistics

Provides Offers two options **Explore alternate** Create SQL Tuning actionable Publish the to fix regressed Create SQL Plan execution plans **Set for regressed** recommendations pending statistics **SQL** resulting from **Baselines** using SQL Tuning **SQLs Advisor** on the report plan changes Projected Workload Elapsed Time **SOL Statement Count** Recommendations Oracle offers two options to fix regressed SQL resulting from plan Elapsed Time (se¢) 90.00 600.0 600.0 changes: Count Use the better execution plan from SQL Trial 1 by creating SQL Plan Baselines Create SQL Plan Baselines Regressed Improved Unchanged Explore alternate execution plans using SQL Tuning Advisor. Change in Elapsed Time Run SQL Tuning Advisor SQL Trial 1 SQL Trial 2 Same Plan New Plan **Related Action** Regression Impact -9% Publish new optimizer statistics. Overall Impact -9% (**Publish Object Statistics** Create SOL tuning set for regressed SOLs. Create SQL Tuning Set

SPA Quick Check

Gather Optimizer Statistics – SPA Report

Preventing SQL problems: SPA Quick Check

Init.ora changes: Validate optimizer related init parameter change

Preventing SQL problems: SPA Quick Check

New index creation: Use SPA Quick Check to find any plan changes

Provides actionable First trial with Create index in Second trial with Generates recommendations on current environment invisible mode index invisible comparison report the report (buttons) ORACLE Enterprise Manager Cloud Control 12c SYSMAN → Log Out Enterprise →

Targets →
Favorites →

History → 🁚 database 🏻 0 Logged in as system @ | | slc03rzj.us.oracle.com Oracle Database - Performance - Availability - Security - Schema - Administration -Advisor Central > SOL Tuning Summary: SYSTEM.SOL TUNING 1376501446344 > SOL Tuning Details: SYSTEM.SOL TUNING 1376501446344 > Logged in as SYSTEM Recommendations for SQL ID:ch3zc1n9tha0q Return Only one recommendation should be implemented. **SQL Information** select /* PENDING_STATS_TVMDISP112 */ x from TVMDISP112_SMALL s, TVMDISP112_BIG b where s.x = b.y Select Recommendation Original Explain Plan (Annotated) Validate with SQL Performance Analyzer Implement Compare Explain Select Type Benefit (%) Statistics Plan Findings Recommendations Rationale Consider running the Access Advisor to improve Creating the recommended indices significantly improves the execution plan of this the physical schema design or creating the statement, However, it might be preferable to run "Access Advisor" using a representative The execution plan of this statement can be improved by creating one or more indices. 92.07 recommended SQL workload as opposed to a single statement. This will allow to get comprehensive index 200 .00 index.SYSTEM.TVMDISP112 SMALL("X") recommendations which takes into account index maintenance overhead and additional SYSTEM.TVMDISP112 BIG("Y") space consumption.

Note: Indexes are only visible in a scoped manner to the session, uses optimizer_use_invisible_indexes=true in private session

ORACLE

Program Agenda

- Why SQL statements regress?
- Identifying problematic SQL
- Tuning SQL
- Preventing SQL problems
- Real-World Customer Experiences
 - AveA, Turkey
 - S. Corporation, Korea

11g Upgrade Project using Oracle Real Application Testing

Baki Şahin
Database Operation
Supervisor

AVEA

Avea is the youngest GSM operator of Turkey with its 13.6 million customers.

- The only GSM 1800 mobile operator of Turkey
- Founded in 2004 merged of 2 GSM Operators (Aria & Aycell)
- Nationwide customer base of 13.6 million
- Provide GSM service 98% of the population in Turkey AVEA
- Around 3000 people work for Avea
- Certified as an R&D company in 2010

Prepaid History Workload Description

Application

- All transaction related to prepaid customers except bonus
- Store last 6 months traffic
- Business rules for post-sales processes. (Rule engine)
- Configuration of subscriber services

Database

- Database size is ~2.5Tb
- Workload can roughly be classified into 2 parts:
 - OLTP transactions is done during business hours
 - Batch processing is done after business hours

Overview of Configuration

10.2 → 11g Database Upgrade

Compare Performance

Regressed SQL Statements

Plans unchanged

- Majority of plans unchanged
- Unlock statistics collections for tables
- Collects optimizer statistics again using 11g database
- Run SPA again

Plans changed – fixing regressions

- Create Baselines
- Work with developers
- Indexes created or dropped
- Run SPA again

Conclusion

Benefits for us

- Risk reduction
 - ☐ Replays All SQL
 - □ Real Bind Values
- Test production SQL workload before upgrade
- Tune regressed SQL statements
- No surprises when upgraded to 11.2.0.3
- Report what will happen before upgrade

- To be more safe
- Reusable process
- Reduced resource requirements
 - ☐ 1 team against 4 teams
- > Fully proven recommendations
 - ☐ Easier to convince business

S. Corporation
Large Manufacturing Company in
South Korea: Case Study

HARDWARE AND SOFTWARE ENGINEERED TO WORK TOGETHER

Agenda

- 1. Project Overview
- 2. Oracle Solution for Upgrade
- 3. Results

Project Overview

Customer Information

- S. Corporation: Manufacturing company in Korea.

Target: ERP System

- SAP ERP system.
- ECC: Logistics, Finance, XI and other sub systems with RAC configuration
- Production, Test, DR and etc.

Necessity of 11g Upgrade

- 11g upgrade for a stable service environment
- 10g version support instability due to End of Support period
- Database environment improvement through 11g new function utilization

● 11g Upgrade Schedule

- Project Term : Feb, 2012 Dec, 2012
- Test Process: Procedure Test ▶ Stability Test ▶ Application Test (Function, Performance, Compatibility)
 - ▶ Rehearsal ▶ Cut Over

Solution for Upgrade

Oracle Real Application Testing

Factor	Description				
Pain Point	 Regression had to be checked before the upgrade due to business criticality Time and cost issue for test and verification of more than one million SQLs within 4 months. Low efficiency for SQL verification, if done manually. 				
How	 PoC for more than 2 months to validate the real effectiveness of RAT and to assess potential upgrade risks, which can't be found without RAT. Sort sequence changing target program test through module source check. Performance test & tuning for individual SQL through RAT SPA. (10g vs. 11g) 				
Result	 Contribution to stable 11g Upgrade through SQL Change Risk exclusion . 1 million SQLs Performance tuning through SQL Performance Analyzer utilization Reduced upgrade project time through auto verification. 				

Results

Factor

Content

Database Performance Improvement

- Improved performance through the Optimizer enhancement :About 15~20% improvement
- RAC efficiency, CPU usage monitoring improvement through the EM function improvements: About 20% improvement

RAT Solution Utilization

- Over 1 million SQLs Performance testing using SPA
- Stable 11g upgrade of the most mission critical system through SQL change risk elimination

Collaboration

- Verification exercises through the detailed procedure definition and sufficient tests.
- Successful collaboration between the customer TFT and Oracle team (Local and Global) through close communication.

Database Manageability

Recommended Sessions

Session	General Session		Time	Location
GEN8792	General Session: Database Management Innovations - Oracle Database 12c Manageability Highlights		10:15 AM	Moscone South – 103
Session	Session	Day	Time	Location
CON9582	Oracle Exadata Management Deep Dive with Oracle Enterprise Manager 12c	Monday	12:15 PM	Westin - Metropolitan I
CON9573	Managing the Oracle Identity Management Platform with Oracle Enterprise Manager	Monday	1:45 PM	Moscone South - 130
CON9578	Automatic Workload Repository Soup to Nuts: Fundamentals of Database Performance Analysis	Monday	3:15 PM	Moscone South – 104
CON8788	Maximizing Database Performance with Database Replay	Tuesday	10:30 AM	Moscone South - 308
CON9583	Harness the Power of Oracle Database 12c with Oracle Enterprise Manager Database as a Service	Tuesday	3:45 PM	Moscone South – 305
CON9579	Step-by-Step Cookbook for Identifying and Tuning SQL Problems	Wednesday	1:15 PM	Moscone South – 103
CON4666	Oracle Enterprise Manager 12c Database Lifecycle Management Automatic Provisioning and Patching	Wednesday	3:30 PM	Moscone South – 131
CON8768	DBA Best Practices for Protecting Data Privacy with Oracle's Data Masking	Wednesday	3:30 PM	Moscone West – 2024
CON9577	Active Session History Deep Dive: Advanced Performance Analysis Tips	Wednesday	3:30 PM	Moscone South – 104
CON3255	Being Sure: Confident Consolidations with Oracle Real Application Testing 12c	Wednesday	5:00 PM	Moscone South – 306
CON3103	Real Oracle Real Application Testing: What to Expect and Prepare For	Thursday	12:30 PM	Moscone South - 104

ORACLE®