

Table of Contents

This guide outlines the procedures for performing various queries on an Oracle Database.	2
Query temporary file information	2
Query temp segment usage for all sessions currently using temp space	3
Query information about the top latches	5
Query information on all database sessions ordered by execution	7
Query a list of SQL statements that are using most resources	10
Query details of a specified trace run	13
Query information on all trace runs	16
Query information about datafiles for a specified tablespace	17
Query empty space in a tablespace or specific datafile	19
Query a list of tablespaces and their used/full status	23
Query a list of tablespaces that are nearly full	25
Query tablespace threshold information	27
PL SQL script that displays tablespace threshold information	29
Query performance indicators that help tuning databases	32

This guide outlines the procedures for performing various queries on an Oracle Database.

Query temporary file information

```
SELECT
f.file_id,
f.file_name,
f.file_type,
f.tablespace_name,
f.create_date AS created_time
FROM dba_temp_files f;
```

```
SET LINESIZE 200
COLUMN file_name FORMAT A70

SELECT file_id,
 file_name,
 ROUND(bytes/1024/1024/1024) AS size_gb,
 ROUND(maxbytes/1024/1024/1024) AS max_size_gb,
 autoextensible,
 increment_by,
 status

FROM dba_temp_files
ORDER BY file_name;
```

This script utilizes the dba temp files data dictionary view in Oracle Database:

- **f.file_id**: Unique identifier for the temporary file.
- **f.file_name**: Name of the temporary file.
- **f.file_type**: Type of temporary file (e.g., 'TEMPORARY', 'UNDO', 'SEGMENT').
- **f.tablespace_name**: Tablespace where the temporary file resides.
- **f.create date**: Date and time the temporary file was created.

Note:

- This script requires appropriate privileges to access the dba_temp_files view.
- You can modify the script to filter results based on specific criteria, such as file_type or tablespace_name.
- Refer to the Oracle documentation for the dba_temp_files view for a complete list of available columns and details: https://www.oracletutorial.com/oracle-administration/oracle-tablespace/

Query temp segment usage for all sessions currently using temp space

Script 1:

```
SELECT
 s.username,
 s.sid,
 s.serial#,
 s.sql_id,
 seg.segment_type,
 seg.bytes / 1024 / 1024 AS used_mb,
 seg.bytes_used / 1024 / 1024 AS used_in_sort_mb
FROM v$session s
INNER JOIN v$sort_segment_usage seg ON s.sid = seg.session_id
WHERE s.status = 'ACTIVE'
AND seg.bytes > 0;
```

Script 2:

The first script utilizes three views:

- **v\$session**: Contains information about active sessions in the database.
- **v\$sort_segment_usage**: Shows temporary segment usage by session for sorting operations.
- v\$sql_id: Stores information about SQL statements executed by sessions (optional, for joining with sql_id if desired).

- The script filters for ACTIVE sessions (s.status) that are currently using temporary space (seg.bytes > 0).
- It joins the v\$session and v\$sort_segment_usage views based on the session_id to associate session information with temporary segment usage.
- The script retrieves the following information:
 - o **s.username**: Username of the session owner.
 - o **s.sid**: Session ID.
 - o s.serial#: Serial number of the session.
 - s.sql_id: (Optional) SQL ID of the statement using temporary space (requires joining with v\$sql_id).
 - o **seg.segment type**: Type of temporary segment (e.g., 'SORT', 'HASH').
 - seg.bytes / 1024 / 1024 AS used_mb: Total temporary space used by the session in megabytes (MB).
 - seg.bytes_used / 1024 / 1024 AS used_in_sort_mb: Space used by the session specifically for sorting operations in MB.

Note:

- This script provides a basic overview of temporary segment usage.
- You can modify it to filter by specific users, sessions, or segment types based on your needs.
- Refer to the Oracle documentation for detailed information about the mentioned views:
 - v\$session: https://docs.oracle.com/en/database/oracle/oracle-database/19/refrn/V-SESSION.html
 - o v\$sort segment usage: https://www.dba-oracle.com/t v\$ sort segment.htm

Query information about the top latches

```
SELECT
  latch_name,
  GETCOUNT(1) AS total_waits,
  TIMEWAIT / 1000000000 AS total_wait_time_sec,
  AVERAGE(TIMEWAIT / 1000000) AS avg_wait_time_ms
FROM v$latch
WHERE GETCOUNT(1) > 0
GROUP BY latch_name
ORDER BY total_waits DESC;
```

Explanation:

- These scripts utilizes the v\$latch view, which provides information about latches in the database.
- The script filters out latches with no waits using GETCOUNT(1) > 0.
- It then groups the results by latch name and calculates the following:
 - o GETCOUNT(1) AS total waits: Total number of times the latch was waited on.
 - o **TIMEWAIT / 1000000000 AS total_wait_time_sec**: Total time spent waiting on the latch in seconds.

- AVERAGE(TIMEWAIT / 1000000) AS avg_wait_time_ms: Average time spent waiting on the latch in milliseconds (ms).
- The script orders the results by total_waits in descending order, showing the top latches with the most waits first.

Note:

- This script provides a basic overview of latch wait information.
- You can modify it to filter by specific latch names, wait times, or other criteria based on your needs.
- Refer to the Oracle documentation for detailed information about the v\$latch view:
 https://docs.oracle.com/en/database/oracle/oracle-database/19/refrn/V-LATCH.html

Query information on all database sessions ordered by execution

While there's no single view in Oracle Database that directly tracks the total number of executions for each session, you can combine information from different views to achieve a similar outcome. Here's an approach:

```
WITH session_executions AS (
 SELECT
 s.username,
 s.sid,
 s.serial#,
 s.sql_id,
 COUNT(*) AS sql_executions
FROM v$session s
 INNER JOIN v$sql e ON s.sid = e.sid
 GROUP BY s.username, s.sid, s.serial#, s.sql_id
),
session_totals AS (
```

```
SELECT
 username,
 sid,
 serial#,
 SUM(sql_executions) AS total_executions
FROM session_executions
GROUP BY username, sid, serial#
)
SELECT
 u.username,
 st.sid,
 st.serial#,
 st.total_executions
FROM session_totals st
INNER JOIN dba_users u ON st.username = u.username
ORDER BY st.total_executions DESC;
```

```
SET LINESIZE 500
SET PAGESIZE 1000
SET VERIFY OFF
COLUMN username FORMAT A15
COLUMN machine FORMAT A25
COLUMN logon time FORMAT A20
SELECT NVL(a.username, '(oracle)') AS username,
 a.osuser,
 a.sid,
 a.serial#,
 c.value AS &1,
 a.lockwait,
 a.status,
 a.module,
 a.machine,
 a.program,
 TO CHAR(a.logon Time, 'DD-MON-YYYY HH24:MI:SS') AS
logon time
FROM v$session a,
 v$sesstat c,
 v$statname d
```

1. session_executions Common Table Expression (CTE):

- Joins v\$session and v\$sql views to associate sessions with the SQL statements they execute.
- o Groups the results by user, session ID, serial number, and SQL ID.
- Counts the number of times each unique combination occurs (COUNT(*) AS sql executions).

2. session totals CTE:

- Groups the results from session_executions by user, session ID, and serial number.
- o Calculates the total number of executions for each session by summing sql_executions (SUM(sql_executions) AS total_executions).

3. Main Query:

- o Joins session totals with dba users to obtain usernames.
- Selects username, sid, serial#, and total executions.
- Orders the results by total_executions in descending order, showing sessions with the most executions first.

- This script provides an estimate of total executions based on the available information. It
 might not capture all executions, especially for short-lived sessions or statements that
 haven't completed yet.
- You can modify the script to filter by specific users, sessions, or SQL IDs based on your needs.
- Refer to the Oracle documentation for detailed information about the mentioned views:
 - o v\$session: https://docs.oracle.com/en/database/oracle/oracle-database/19/refrn/V-SESSION.html
 - o v\$sql: https://docs.oracle.com/en/database/oracle/oracle-database/19/refrn/V-SOL.html
 - o dba_users: https://docs.oracle.com/en/database/oracle/oracle-database/19/refrn/DBA_USERS.html

Query a list of SQL statements that are using most resources

```
WITH sql executions AS (
  SELECT
 s.username,
 s.sid,
 s.serial#,
 s.sql id,
 e.sql text,
 SUM(CASE WHEN e.elapsed time in seconds > 0 THEN
e.elapsed time in seconds ELSE O END) AS total elapsed time,
 SUM (CASE WHEN e.cpu time > 0 THEN e.cpu time ELSE 0 END) AS
total cpu time,
 SUM(CASE WHEN e.disk reads > 0 THEN e.disk reads ELSE 0 END)
AS total disk reads
 FROM v$session s
 INNER JOIN v$sql e ON s.sid = e.sid
  GROUP BY s.username, s.sid, s.serial#, s.sql id, e.sql text
),
```

```
top statements AS (
  SELECT
 username,
 sal id,
 sql text,
 RANK() OVER (ORDER BY total elapsed time DESC) AS
elapsed time rank,
 RANK() OVER (ORDER BY total cpu time DESC) AS cpu time rank,
 RANK() OVER (ORDER BY total disk reads DESC) AS
disk reads rank
  FROM sql executions
SELECT
 u.username,
 t.sql id,
 t.sql text,
 CASE WHEN t.elapsed time rank = 1 THEN t.total elapsed time
END AS top elapsed time,
  CASE WHEN t.cpu time rank = 1 THEN t.total cpu time END AS
top cpu time,
  CASE WHEN t.disk reads rank = 1 THEN t.total disk reads END AS
top disk reads
FROM top statements t
INNER JOIN dba users u ON t.username = u.username
ORDER BY top elapsed time DESC, top cpu time DESC,
top disk reads DESC;
```

```
a.address
FROM v$sqlarea a
ORDER BY 2 DESC)
WHERE rownum <= &&1;
SET PAGESIZE 14
```

1. sql executions CTE:

- Joins v\$session and v\$sql views to associate sessions with the SQL statements they execute.
- o Includes the sql text column for the actual SQL statement.
- Aggregates data for each unique combination of user, session ID, serial number, and SQL ID.
- Calculates the following for each SQL statement:
 - SUM(CASE WHEN e.elapsed_time_in_seconds > 0 THEN
 e.elapsed_time_in_seconds ELSE 0 END) AS total_elapsed_time: Total
 elapsed time spent executing the statement (seconds).
 - SUM(CASE WHEN e.cpu_time > 0 THEN e.cpu_time ELSE 0 END) AS total cpu time: Total CPU time used by the statement.
 - SUM(CASE WHEN e.disk_reads > 0 THEN e.disk_reads ELSE 0 END)
 AS total disk reads: Total disk reads performed by the statement.

2. top statements CTE:

- Uses window functions (RANK()) to assign ranks to each SQL statement based on the resource usage:
 - elapsed_time_rank: Rank based on total_elapsed_time (highest is 1).
 - cpu_time_rank: Rank based on total_cpu_time (highest is 1).
 - disk reads rank: Rank based on total disk reads (highest is 1).

3. Main Query:

- o Joins top_statements with dba_users to obtain usernames.
- Selects username, sql id, sql text, and the top ranked values for each resource:

- CASE WHEN t.elapsed_time_rank = 1 THEN t.total_elapsed_time END
 AS top_elapsed_time: Shows the total elapsed time only if it's the top
 ranked statement.
- Similar logic is applied for top cpu time and top disk reads.
- Orders the results by top_elapsed_time (highest first), followed by top_cpu_time,
 and then top_disk_reads.

Note:

- This script provides a basic overview of resource usage by SQL statements. The specific resources might vary depending on the database version and configuration.
- You can modify it depending on your specific needs.

Query details of a specified trace run

```
Script 1:
SET LINESIZE 200
SET TRIMOUT ON
COLUMN runid FORMAT 99999
COLUMN event seq FORMAT 99999
COLUMN event unit owner FORMAT A20
COLUMN event unit FORMAT A20
COLUMN event unit kind FORMAT A20
COLUMN event comment FORMAT A30
SELECT e.runid,
 e.event seq,
 TO CHAR (e.event time, 'DD-MON-YYYY HH24:MI:SS') AS
event time,
 e.event unit owner,
 e.event unit,
 e.event unit kind,
 e.proc line,
 e.event comment
FROM plsql trace events e
```

```
WHERE e.runid = &1
ORDER BY e.runid, e.event_seq;
```

```
SELECT
 tr.trace id,
 tr.db user,
  tr.status,
  tr.begin interval time,
  tr.end interval time,
  te.event id,
  te.name AS event name,
  te.description AS event description,
  tf.session id,
  tf.username,
  tf.sql id,
  tf.column value1,
  tf.column value2,
  tf.column value3
FROM dba traces tr
INNER JOIN dba trace events te ON tr.trace id = te.trace id
INNER JOIN dba trace files tf ON te.trace id = tf.trace id
WHERE tr.trace id = <specified trace id>;
```

Explanation:

- The script joins three tables:
 - o dba traces: Stores information about trace runs.
 - dba_trace_events: Contains details about the events captured during the trace run, including event ID, name, and description.
 - dba_trace_files: Holds data captured for each event, including session ID,
 username, SQL ID, and additional columns depending on the event type.
- The script filters the results based on the specified trace id provided.
- It retrieves the following information:

Trace Details:

- tr.trace id: Unique identifier for the trace run.
- tr.db_user: User who initiated the trace.
- tr.status: Current status of the trace (e.g., 'ACTIVE', 'COMPLETED').
- tr.begin_interval_time: Start time of the trace interval.
- tr.end interval time: End time of the trace interval (if available).

o Event Details:

- te.event id: Identifier for the event type.
- te.name: Event name (e.g., 'SQL Cursor Opened', 'Hard Parse').
- te.description: Description of the event.

Trace File Data:

- tf.session id: Session ID associated with the event.
- tf.username: Username of the session owner.
- tf.sql id: SQL ID associated with the event (if applicable).
- tf.column_value1, tf.column_value2, tf.column_value3: Additional data captured for the event, depending on the event type. These columns might contain various pieces of information relevant to the specific event.

- This script provides a general overview of trace details. The specific columns and information captured might differ depending on the events included in the trace definition and the Oracle Database version.
- Replace <specified trace id> with the actual trace ID you want to analyze.
- Refer to the Oracle documentation for detailed information about the mentioned tables and events:
 - o dba traces: [invalid URL removed]
 - o dba trace events: [invalid URL removed]
 - o dba trace files: [invalid URL removed]

Query information on all trace runs

```
Script 1:
SET LINESIZE 200
SET TRIMOUT ON

COLUMN runid FORMAT 99999

SELECT runid,
 run_date,
 run_owner

FROM plsql_trace_runs
ORDER BY runid;
```

Script 2:

```
tr.trace_id,
  tr.db_user,
  tr.status,
  tr.begin_interval_time,
  tr.end_interval_time
FROM dba_traces tr
ORDER BY tr.trace_id;
```

Explanation:

- This script queries the dba_traces table, which stores information about trace runs in the database.
- It retrieves the following information for each trace run:
 - o tr.trace_id: Unique identifier for the trace run.
 - o tr.db user: User who initiated the trace.
 - o tr.status: Current status of the trace (e.g., 'ACTIVE', 'COMPLETED').
 - o tr.begin interval time: Start time of the trace interval.
 - o tr.end interval time: End time of the trace interval (if available).

• The script orders the results by trace id for easier identification and exploration.

Note:

- This script displays basic information about trace runs. You can use the trace_id retrieved
 here to further analyze specific trace details using the script provided in the previous
 response.
- Refer to the Oracle documentation for detailed information about the dba_traces table: https://docs.oracle.com/cd/B10500_01/server.920/a96533/o_trace.htm

Query information about datafiles for a specified tablespace

Script 1:

```
SET LINESIZE 200

COLUMN file_name FORMAT A70

SELECT file_id,
 file_name,
 ROUND(bytes/1024/1024/1024) AS size_gb,
 ROUND(maxbytes/1024/1024/1024) AS max_size_gb,
 autoextensible,
 increment_by,
 status

FROM dba_data_files
WHERE tablespace_name = UPPER('&1')
ORDER BY file_id;
```

Script 2:

```
SELECT

df.file_id AS datafile_id,

df.file_name AS datafile_name,
```

```
df.tablespace_name,
  df.file_size / 1024 / 1024 / 1024 AS file_size_gb,
  df.autoextend_enabled AS autoextend
FROM dba_data_files df
WHERE df.tablespace_name = '<specified_tablespace_name>';
```

- The script utilizes the dba_data_files view, which contains information about datafiles in the database.
- It filters the results based on the specified tablespace name provided.
- The script retrieves the following information for each datafile:
 - o **df.file id AS datafile id**: Unique identifier for the datafile.
 - o df.file name AS datafile name: Name of the datafile.
 - o **df.tablespace name**: Tablespace associated with the datafile.
 - o **df.file_size** / **1024** / **1024** / **1024** AS **file_size_gb**: Size of the datafile in gigabytes (GB).
 - o **df.autoextend_enabled AS autoextend**: Indicates whether autoextend is enabled for the datafile (YES or NO).

- Replace <specified_tablespace_name> with the actual name of the tablespace you want to investigate.
- This script provides basic information about datafiles. You can explore additional attributes like free space or used space using other columns in the dba_data_files view.
- Refer to the Oracle documentation for detailed information about the dba_data_files view: https://docs.oracle.com/en/database/oracle/oracle-database/19/refrn/DBA_DATA_FILES.html

Query empty space in a tablespace or specific datafile

```
SET SERVEROUTPUT ON SIZE 1000000
SET FEEDBACK OFF
SET TRIMOUT ON
SET VERIFY OFF
DECLARE
 1 tablespace name VARCHAR2(30) := UPPER('&1');
 l file id
 VARCHAR2(30) := UPPER('&2');
 CURSOR c extents IS
 SELECT owner,
 segment name,
 file id,
 block id AS start_block,
 block id + blocks - 1 AS end block
 FROM dba extents
 WHERE tablespace name = 1 tablespace name
 AND file id = DECODE(l file id, 'ALL', file id,
TO NUMBER(1 file id))
 ORDER BY file id, block id;
 l block size NUMBER := 0;
 l_last_file_id NUMBER := 0;
 l_last_block_id NUMBER := 0;
 1 gaps only BOOLEAN := TRUE;
 l total blocks NUMBER := 0;
BEGIN
 SELECT block size
 INTO l block size
 FROM dba tablespaces
 WHERE tablespace name = 1 tablespace name;
 DBMS OUTPUT.PUT LINE ('Tablespace Block Size (bytes): ' ||
l block size);
  FOR cur rec IN c extents LOOP
 IF cur rec.file id != l last file id THEN
 l last file id := cur rec.file id;
 l last block id := cur rec.start block - 1;
```

```
END IF;
 IF cur rec.start block > l last block id + 1 THEN
 DBMS OUTPUT.PUT LINE('*** GAP *** (' || l last block id ||
' -> ' || cur rec.start block || ')' ||
 ' FileID=' || cur_rec.file_id ||
 ' Blocks=' || (cur rec.start block-l last block id-1) ||
 ' Size(MB)=' || ROUND(((cur rec.start block-
l_last_block id-1) * l block size)/1024/1024,2)
 );
 1 total blocks := 1 total blocks + cur rec.start block -
l last block id-1;
 END IF;
 l last block id := cur rec.end block;
 IF NOT 1 gaps only THEN
 DBMS OUTPUT.PUT LINE(RPAD(cur rec.owner | | '.' ||
cur rec.segment name, 40, '') ||
 ' (' || cur_rec.start_block || ' -> '
|| cur rec.end block || ')');
 END IF;
 END LOOP;
 DBMS OUTPUT.PUT LINE('Total Gap Blocks: ' |  l total blocks);
 DBMS OUTPUT.PUT LINE('Total Gap Space (MB): ' ||
ROUND((1 total blocks * 1 block size)/1024/1024,2));
END;
PROMPT
SET FEEDBACK ON
```

Here are two alternative approaches:

1. Analyzing Free Space with dba data files and dba free space views:

This approach utilizes two views to estimate the potential existence of gaps:

```
WITH datafile_info AS (
SELECT
```

```
df.file_id,
 df.tablespace_name,
 df.file_size / 1024 / 1024 / 1024 AS total_size_gb,
 SUM(fs.bytes) / 1024 / 1024 / 1024 AS used_space_gb
FROM dba_data_files df
 LEFT JOIN dba_free_space fs ON df.file_id = fs.file_id
 GROUP BY df.file_id, df.tablespace_name, df.file_size
)

SELECT
 di.file_id,
 di.tablespace_name,
 di.total_size_gb - di.used_space_gb AS potential_gap_gb
FROM datafile_info di
WHERE di.total_size_gb - di.used_space_gb > 0
ORDER BY potential_gap_gb DESC;
```

- This script uses a Common Table Expression (CTE) named datafile_info to:
 - o Join dba data files and dba free space views based on the file id.
 - o Calculate total_size_gb and used_space_gb for each datafile.
- The main query:
 - Selects file_id, tablespace_name, and the difference between total_size_gb and used_space_gb as potential_gap_gb.
 - Filters for datafiles with a positive potential_gap_gb, indicating potentially unused space.
 - o Orders the results by potential gap gb in descending order.

- This approach estimates gaps based on the difference between the total file size and the sum of free space extents. It may not accurately reflect actual gaps due to fragmentation or how free space is managed internally.
- You can modify the script to focus on a specific tablespace by adding a filter on tablespace_name in the datafile_info CTE.

2. Analyzing Extent Usage with dba extents view:

This approach analyzes extent usage within a datafile:

```
df.file_id,
  df.tablespace_name,
  fe.block_id,
  fe.segment_type,
  fe.segment_id,
  fe.block_status,
  fe.extent_id,
  fe.block_size * fe.num_blocks / 1024 / 1024 AS extent_size_mb
FROM dba_data_files df
INNER JOIN dba_file_extents fe ON df.file_id = fe.file_id
ORDER BY df.file_id, fe.block_id;
```

Explanation:

- This script joins the dba data files and dba file extents views:
 - o dba data files: Provides information about datafiles.
 - dba_file_extents: Shows details about extents within datafiles, including block status (used or free).
- The script retrieves information about each extent, including:
 - o file id and tablespace name: Identify the datafile and tablespace.
 - o block id: Block ID within the extent.
 - o segment type: Type of segment associated with the extent (e.g., data, index).
 - o segment id: Segment ID (if applicable).
 - block_status: Indicates whether the block (and consequently the extent) is used or free.
 - extent_size_mb: Size of the extent in megabytes (MB), calculated from block size and num blocks.
- By analyzing the sequence of block_status and the gaps between extent IDs, you might identify potential gaps within the datafile. However, this requires manual analysis and interpretation.

Note:

- This approach requires manual inspection of the results to identify potential gaps. It doesn't provide a direct and automated way to quantify empty space.
- Analyzing individual extents can be complex and time-consuming for large datafiles.

Query a list of tablespaces and their used/full status

```
SET PAGESIZE 140 LINESIZE 200
COLUMN used pct FORMAT A11
SELECT tablespace name,
 size mb,
 free mb,
 max size mb,
 max free mb,
 TRUNC ((max free mb/max size mb) * 100) AS free pct,
 RPAD(' '|| RPAD('X', ROUND((max size mb-
max free mb)/max size mb*10,0), 'X'),11,'-') AS used_pct
FROM
 SELECT a.tablespace name,
 b.size mb,
 a.free mb,
 b.max size mb,
 a.free mb + (b.max size mb - b.size mb) AS
max free mb
 FROM
 (SELECT tablespace name,
 TRUNC(SUM(bytes)/1024/1024) AS free mb
 FROM dba free space
 GROUP BY tablespace name) a,
 (SELECT tablespace name,
 TRUNC(SUM(bytes)/1024/1024) AS size mb,
TRUNC(SUM(GREATEST(bytes, maxbytes))/1024/1024) AS max size mb
 dba data files
 GROUP BY tablespace name) b
 WHERE a.tablespace name = b.tablespace name
```

```
ORDER BY tablespace_name;

SET PAGESIZE 14
```

```
ts.tablespace_name,
  ts.total_bytes / 1024 / 1024 / 1024 AS total_size_gb,
  ts.used_bytes / 1024 / 1024 / 1024 AS used_space_gb,
  (ts.used_bytes * 100) / ts.total_bytes AS used_percentage,
  CASE
 WHEN ts.used_bytes >= ts.max_bytes THEN 'FULL'
 ELSE 'NOT FULL'
  END AS status
FROM dba_tablespaces ts;
```

Explanation:

- The script utilizes the dba_tablespaces view, which contains information about tablespaces in the database.
- It calculates the following for each tablespace:
 - ts.total_bytes / 1024 / 1024 / 1024 AS total_size_gb: Total size of the tablespace in gigabytes (GB).
 - ts.used_bytes / 1024 / 1024 / 1024 AS used_space_gb: Used space in the tablespace in gigabytes (GB).
 - (ts.used_bytes * 100) / ts.total_bytes AS used_percentage: Percentage of used space compared to the total size.
 - CASE WHEN ts.used_bytes >= ts.max_bytes THEN 'FULL' ELSE 'NOT
 FULL' END AS status: Status of the tablespace, indicating whether it's 'FULL'
 or 'NOT FULL' based on the used space exceeding the maximum space allowed
 (max bytes).

- This script provides a basic overview of tablespace usage. You can modify it to filter specific tablespaces, format the output differently, or calculate additional metrics based on your needs.
- Refer to the Oracle documentation for detailed information about the dba_tablespaces view: https://docs.oracle.com/en/database/oracle/oracle-database/19/refrn/DBA_TABLESPACES.html

Query a list of tablespaces that are nearly full

```
SET PAGESIZE 100
PROMPT Tablespaces nearing 0% free
PROMPT ***************
SELECT tablespace name,
 size mb,
 free mb,
 max size mb,
 max free mb,
 TRUNC((max free mb/max size mb) * 100) AS free pct
FROM
 SELECT a.tablespace name,
 b.size mb,
 a.free mb,
 b.max size mb,
 a.free mb + (b.max size mb - b.size mb) AS
max free mb
 FROM
 (SELECT tablespace name,
 TRUNC(SUM(bytes)/1024/1024) AS free mb
 FROM dba free space
 GROUP BY tablespace name) a,
 (SELECT tablespace name,
 TRUNC(SUM(bytes)/1024/1024) AS size mb,
TRUNC(SUM(GREATEST(bytes, maxbytes))/1024/1024) AS max size mb
 dba data files
 FROM
 GROUP BY tablespace name) b
```

```
WHERE a.tablespace_name = b.tablespace_name
)
WHERE ROUND((max_free_mb/max_size_mb) * 100,2) < 10;
SET PAGESIZE 14</pre>
```

```
ts.tablespace_name,
  ts.total_bytes / 1024 / 1024 / 1024 AS total_size_gb,
  ts.used_bytes / 1024 / 1024 / 1024 AS used_space_gb,
  (ts.used_bytes * 100) / ts.total_bytes AS used_percentage,
  CASE
 WHEN ts.used_bytes >= ts.max_bytes THEN 'FULL'
 ELSE 'NEARLY FULL'
  END AS status
FROM dba_tablespaces ts
WHERE (ts.used_bytes * 100) / ts.total_bytes >=
<threshold_percentage>;
```

Explanation:

- This script builds upon the previous script and adds a filter to identify nearly full tablespaces.
- It utilizes the same calculations:
 - o Total size, used space, and used percentage.
 - Status is modified to indicate 'FULL' if the used space is greater than or equal to the maximum (max_bytes) and 'NEARLY FULL' if the used space as a percentage of the total size is greater than or equal to a specified threshold percentage.
- Replace <threshold_percentage> with the desired percentage threshold for considering a tablespace nearly full (e.g., 90, 95).

- This script provides a customizable way to identify tablespaces nearing capacity based on a user-defined threshold.
- You can adjust the threshold percentage to suit your specific needs and risk tolerance.

Query tablespace threshold information

Oracle 11g Release 2 introduced the DBA_TABLESPACE_THRESHOLDS view, which displays the settings for all tablespaces, including default thresholds if no table-specific threshold is set. Here's an SQL script to display threshold information for tablespaces:

Script 1:

```
SET LINESIZE 200
COLUMN metrics name FORMAT A30
COLUMN warning value FORMAT A30
COLUMN critical value FORMAT A15
SELECT tablespace name,
 contents,
 extent management,
 threshold type,
 metrics name,
 warning operator,
 warning value,
 critical operator,
 critical value
FROM dba tablespace thresholds
ORDER BY tablespace name, metrics name;
SET LINESIZE 80
```

Script 2:

```
SELECT
  tablespace_name,
  contents,
```

```
extent_management,
  threshold_type,
  metrics_name,
  warning_operator,
  warning_value,
  critical_operator,
  critical_value
FROM dba_tablespace_thresholds
ORDER BY tablespace_name, threshold_type, metrics_name;
```

- The script utilizes the dba_tablespace_thresholds view to retrieve information about thresholds for each tablespace.
- It displays the following information:
 - o **tablespace_name**: Name of the tablespace.
 - contents: Type of contents stored in the tablespace (e.g., 'PERMANENT',
 'TEMPORARY').
 - extent_management: Extent management type for the tablespace (e.g., 'LOCAL', 'DICTIONARY').
 - o threshold type: Type of threshold (e.g., 'SPACE USAGE', 'EXTENT USAGE').
 - o **metrics name**: Specific metric used for the threshold (e.g., 'BYTES').
 - o warning operator: Operator used for the warning threshold (e.g., 'GE', 'GT').
 - warning_value: Value that triggers a warning notification (e.g., percentage used space).
 - o **critical operator**: Operator used for the critical threshold (e.g., 'GE', 'GT').
 - o **critical_value**: Value that triggers a critical notification (e.g., percentage used space).
- The script orders the results by tablespace_name, threshold_type, and metrics_name for better organization and identification of specific thresholds.

- This script provides an overview of configured thresholds. You can use the information obtained here to understand how tablespaces are monitored and when alerts might be triggered based on resource usage.
- Refer to the Oracle documentation for detailed information about the dba_tablespace_thresholds view: https://oracle-base.com/articles/misc/tablespace-thresholds-and-alerts

PL SQL script that displays tablespace threshold information

While displaying existing thresholds is possible via querying the dba_tablespace_thresholds view, modifying or managing thresholds requires higher privileges and often involves using PL/SQL procedures. Here's an example PL/SQL script that demonstrates setting a new warning threshold for a specific tablespace using the DBMS_SPACE_ADMIN package:

```
observation period => 1,
 consecutive occurrences => 1,
 instance name
 => NULL,
 object type
 =>
DBMS SERVER ALERT.OBJECT TYPE TABLESPACE,
 object name
 => p ts name);
 END;
BEGIN
  IF g warning value = 'NULL' THEN
 g warning value := NULL;
 g warning operator := NULL;
 END IF;
 IF g critical value = 'NULL' THEN
 g critical value := NULL;
 g critical operator := NULL;
 END IF:
 FOR cur ts IN (SELECT tablespace name
 FROM dba tablespace thresholds
 WHERE warning operator != 'DO NOT CHECK'
 AND extent management = 'LOCAL')
 LOOP
 set threshold(cur ts.tablespace name);
 END LOOP;
END:
```

```
DECLARE
 l_tablespace_name VARCHAR2(30) := 'USERS'; -- Replace with

desired tablespace name
 l_threshold_type VARCHAR2(30) := 'SPACE USAGE';
 l_metrics_name VARCHAR2(30) := 'BYTES';
 l_operator VARCHAR2(2) := 'GE'; -- Operator (e.g., GE, GT, LT,
etc.)
 l_warning_value NUMBER := 90; -- Warning threshold value
 (e.g., percentage used space)

BEGIN
 DBMS_SPACE_ADMIN.SET_TABLESPACE_THRESHOLD(
 tablespace_name => l_tablespace_name,
 threshold_type => l_threshold_type,
```

```
metrics_name => l_metrics_name,
 operator => l_operator,
 warning_value => l_warning_value
);

DBMS_OUTPUT.PUT_LINE('Warning threshold set for tablespace '
|| l_tablespace_name || '.');

EXCEPTION
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Error setting warning threshold: ' || SQLERRM);

END;
//
```

- The script declares variables:
 - o 1_tablespace_name: Replace with the actual tablespace name you want to modify.
 - 1_threshold_type: Set to 'SPACE USAGE' as we're modifying a space usage threshold.
 - o 1 metrics name: Set to 'BYTES' to use bytes used as the metric.
 - 1_operator: Operator used for the threshold comparison (e.g., 'GE' for greater than or equal).
 - o 1 warning value: Threshold value (e.g., 90% used space) that triggers a warning.
- The script calls the DBMS_SPACE_ADMIN.SET_TABLESPACE_THRESHOLD procedure:
 - It provides the tablespace name, threshold type, metrics name, operator, and warning value.
- Upon successful execution, it displays a confirmation message.
- An exception block handles potential errors and displays an error message if encountered.

Important Note:

- This script requires appropriate privileges (e.g., ALTER ANY TABLESPACE) to modify tablespace thresholds. Use this script cautiously in a test environment before applying it to a production system.
- Refer to the Oracle documentation for detailed information about the DBMS_SPACE_ADMIN package and managing tablespace thresholds: [invalid URL removed]

Query performance indicators that help tuning databases

```
SET SERVEROUTPUT ON
SET LINESIZE 1000
SET FEEDBACK OFF
SELECT *
FROM v$database;
PROMPT
DECLARE
 v value NUMBER;
 FUNCTION Format (p value IN NUMBER)
 RETURN VARCHAR2 IS
 RETURN LPad (To Char (Round (p value, 2), '990.00') || '%', 8, '')
| | ' ';
 END;
BEGIN
  -- Dictionary Cache Hit Ratio
 SELECT (1 - (Sum(getmisses)/(Sum(gets) + Sum(getmisses)))) *
100
 INTO v value
FROM v$rowcache;
```

```
DBMS Output.Put('Dictionary Cache Hit Ratio : ' | |
Format(v value));
  IF v value < 90 THEN
 DBMS Output.Put Line('Increase SHARED POOL SIZE parameter to
bring value above 90%');
 DBMS Output.Put Line('Value Acceptable.');
 END IF;
  -- Library Cache Hit Ratio
 SELECT (1 -(Sum(reloads)/(Sum(pins) + Sum(reloads)))) * 100
 INTO v value
 FROM v$librarycache;
 DBMS Output.Put('Library Cache Hit Ratio : ' | |
Format(v value));
 IF v value < 99 THEN
 DBMS Output.Put Line ('Increase SHARED POOL SIZE parameter to
bring value above 99%');
 DBMS Output.Put Line('Value Acceptable.');
 END IF:
  -- DB Block Buffer Cache Hit Ratio
 SELECT (1 - (phys.value / (db.value + cons.value))) * 100
 INTO v value
 FROM v$sysstat phys,
 v$sysstat db,
 v$sysstat cons
 WHERE phys.name = 'physical reads'
 AND db.name = 'db block gets'
 AND cons.name = 'consistent gets';
 DBMS Output.Put('DB Block Buffer Cache Hit Ratio : ' ||
Format(v value));
  IF v value < 89 THEN
 DBMS Output.Put Line('Increase DB BLOCK BUFFERS parameter to
bring value above 89%');
ELSE
```

```
DBMS Output.Put Line('Value Acceptable.');
 END IF;
  -- Latch Hit Ratio
 SELECT (1 - (Sum(misses) / Sum(gets))) * 100
 INTO v value
 FROM v$latch;
 DBMS Output.Put('Latch Hit Ratio
 : ' ||
Format(v value));
  IF v value < 98 THEN
 DBMS Output. Put Line ('Increase number of latches to bring
the value above 98%');
 ELSE
 DBMS Output.Put Line('Value acceptable.');
 END IF:
  -- Disk Sort Ratio
 SELECT (disk.value/mem.value) * 100
 INTO v value
 FROM v$sysstat disk,
 v$sysstat mem
 WHERE disk.name = 'sorts (disk)'
 AND mem.name = 'sorts (memory)';
 : ' ||
 DBMS Output.Put('Disk Sort Ratio
Format(v value));
 IF v value > 5 THEN
 DBMS Output.Put Line('Increase SORT AREA SIZE parameter to
bring value below 5%');
 ELSE
 DBMS Output.Put Line('Value Acceptable.');
 END IF;
  -- Rollback Segment Waits
 SELECT (Sum(waits) / Sum(gets)) * 100
 INTO v value
 FROM v$rollstat;
```

```
DBMS Output.Put('Rollback Segment Waits
 : ' | |
Format(v value));
 IF v value > 5 THEN
 DBMS Output.Put Line('Increase number of Rollback Segments
to bring the value below 5%');
 DBMS Output.Put Line('Value acceptable.');
  END IF;
  -- Dispatcher Workload
  SELECT NVL((Sum(busy) / (Sum(busy) + Sum(idle))) * 100,0)
  INTO v value
 FROM v$dispatcher;
 DBMS Output.Put('Dispatcher Workload : ' ||
Format(v value));
  IF v value > 50 THEN
 DBMS Output. Put Line ('Increase MTS DISPATCHERS to bring the
value below 50%');
 DBMS Output.Put Line('Value acceptable.');
 END IF:
END;
PROMPT
SET FEEDBACK ON
```

```
SELECT
  -- Database level
  s.sid AS session_id,
  s.serial# AS serial_number,
  s.username,
  s.machine AS client_machine,
```

```
s.status AS session status,
  s.sql id AS current sql id,
  e.wait class,
  e.wait time micro / 1000000 AS wait time seconds,
  -- Comment on wait time
  CASE
 WHEN wait time seconds > 1 THEN 'Potential performance
bottleneck, investigate further.'
 ELSE 'Normal wait time.'
  END AS wait time comment,
  -- CPU and I/O utilization
  s.cpu time / 1000000 AS cpu time seconds,
  s.elapsed time / 1000000 AS elapsed time seconds,
  s.disk reads,
  -- Comment on I/O utilization
  CASE
 WHEN disk reads > 1000 THEN 'High disk reads, consider
optimizing queries or adding indexes.'
 ELSE 'Normal disk reads.'
 END AS disk reads comment
FROM v$session s
INNER JOIN v$session longops e ON s.sid = e.sid
ORDER BY wait time seconds DESC;
```

- The script joins v\$session and v\$session longops views:
 - o v\$session: Provides information about active sessions.
 - v\$session_longops: Captures details about long-running operations associated with sessions.
- It retrieves the following information for each session:
 - Session Details:
 - s.sid, s.serial#, s.username: Identify the session.
 - s.machine: Client machine where the session originated.
 - s.status: Current status of the session (e.g., 'ACTIVE', 'WAITING').
 - s.sql id: Current SQL ID being executed (if applicable).

Wait Information:

• e.wait class: Class of wait event the session is currently experiencing.

- e.wait_time_micro / 1000000 AS wait_time_seconds: Total wait time in seconds.
- CASE WHEN wait_time_seconds > 1 THEN 'Potential performance bottleneck, investigate further.' ELSE 'Normal wait time.' END AS wait_time_comment: Provides a comment based on the wait time, suggesting further investigation for high wait times.

• Resource Usage:

- s.cpu_time / 1000000 AS cpu_time_seconds: Total CPU time used by the session in seconds.
- s.elapsed_time / 1000000 AS elapsed_time_seconds: Total elapsed time for the session in seconds.
- s.disk reads: Total number of disk reads performed by the session.
- CASE WHEN disk_reads > 1000 THEN 'High disk reads, consider optimizing queries or adding indexes.' ELSE 'Normal disk reads.'
 END AS disk_reads_comment: Provides a comment based on the number of disk reads, suggesting optimization for high values.
- The script orders the results by wait time in descending order, prioritizing sessions experiencing the most wait.

- The specific threshold values used for comments can be adjusted based on your system characteristics and performance expectations.
- This script provides a starting point for identifying potential performance issues. Further
 analysis and investigation might be needed to pinpoint the root cause of any observed
 problems.
- Refer to the Oracle documentation for detailed information about the mentioned views:
 - v\$session: https://docs.oracle.com/en/database/oracle/oracle-database/19/refrn/V-SESSION.html
 - v\$session_longops: https://docs.oracle.com/en/database/oracle/oracle-database/19/refrn/V-SESSION_LONGOPS.html