

7/7/2023

15 DB Monitoring SQL Scripts for DBAs

Asfaw Gedamu

1. List of active sessions in the database

```
set echo off
set linesize 95
set head on
set feedback on
col sid head "Sid" form 9999 trunc
col serial# form 99999 trunc head "Ser#"
col username form a8 trunc
col osuser form a7 trunc
col machine form a20 trunc head "Client|Machine"
col program form al5 trunc head "Client|Program"
col login form all
col "last call" form 9999999 trunc head "Last Call|In Secs"
col status form a6 trunc
select sid, serial#, substr(username, 1, 10) username, substr(osuser, 1, 10) osuser,
substr(program||module,1,15) program, substr(machine,1,22) machine,
to char(logon time, 'ddMon hh24:mi') login,
last call et "last call", status
from gv$session where status='ACTIVE'
order by 1
```

2. Current tablespace usage:

```
set feedback off
set pagesize 70;
set linesize 2000
set head on
COLUMN Tablespace format a25 heading 'Tablespace Name'
COLUMN autoextensible format all heading 'AutoExtend'
COLUMN files in tablespace format 999 heading 'Files'
COLUMN total tablespace space format 99999999 heading 'TotalSpace'
COLUMN total used space format 99999999 heading 'UsedSpace'
COLUMN total tablespace free space format 99999999 heading 'FreeSpace'
COLUMN total used pct format 9999 heading '%Used'
COLUMN total_free_pct format 9999 heading '%Free'
COLUMN max_size_of_tablespace format 99999999 heading 'ExtendUpto'
COLUM total auto used pct format 999.99 heading 'Max%Used'
COLUMN total auto free pct format 999.99 heading 'Max%Free'
WITH tbs auto AS
(SELECT DISTINCT tablespace name, autoextensible
FROM dba data files
WHERE autoextensible = 'YES'),
files AS
(SELECT tablespace name, COUNT (*) tbs files,
SUM (BYTES/1024/1024) total tbs bytes
FROM dba data files
GROUP BY tablespace name),
fragments AS
(SELECT tablespace name, COUNT (*) tbs fragments,
SUM (BYTES) /1024/1024 total tbs free bytes,
MAX (BYTES)/1024/1024 max free chunk bytes
FROM dba free space
```

```
GROUP BY tablespace name),
AUTOEXTEND AS
(SELECT tablespace name, SUM (size to grow) total growth tbs
FROM (SELECT tablespace name, SUM (maxbytes)/1024/1024 size to grow
FROM dba data files
WHERE autoextensible = 'YES'
GROUP BY tablespace name
UNION
SELECT tablespace name, SUM (BYTES)/1024/1024 size to grow
FROM dba data files
WHERE autoextensible = 'NO'
GROUP BY tablespace name)
GROUP BY tablespace name)
SELECT c.instance name, a.tablespace name Tablespace,
CASE tbs auto.autoextensible
WHEN 'YES'
THEN 'YES'
ELSE 'NO'
END AS autoextensible,
files.tbs files files in tablespace,
files.total tbs bytes total tablespace space,
(files.total tbs bytes - fragments.total tbs free bytes
) total used space,
fragments.total_tbs_free_bytes total_tablespace_free_space,
round(( ( (files.total tbs bytes - fragments.total tbs free bytes)
/ files.total tbs bytes
* 100
)) total used pct,
round(((fragments.total tbs free bytes / files.total tbs bytes) * 100
)) total free pct
FROM dba tablespaces a, v$instance c , files, fragments, AUTOEXTEND, tbs auto
WHERE a.tablespace name = files.tablespace name
AND a.tablespace name = fragments.tablespace name
AND a.tablespace name = AUTOEXTEND.tablespace name
AND a.tablespace name = tbs auto.tablespace name(+)
order by total free pct;
```

3. Find the blocking session details:

```
SELECT
s.inst_id,
s.blocking_session,
s.sid,
s.serial#,
s.seconds_in_wait
FROM
gv$session s
WHERE
blocking session IS NOT NULL;
```

4. Monitor TEMP tablespace usage:

```
select a.tablespace_name tablespace,
d.TEMP_TOTAL_MB,
sum (a.used_blocks * d.block_size) / 1024 / 1024 TEMP_USED_MB,
d.TEMP_TOTAL_MB - sum (a.used_blocks * d.block_size) / 1024 / 1024
TEMP_FREE_MB
from v$sort_segment a,
(
select b.name, c.block_size, sum (c.bytes) / 1024 / 1024 TEMP_TOTAL_MB
from v$tablespace b, v$tempfile c
where b.ts#= c.ts#
group by b.name, c.block_size
) d
where a.tablespace_name = d.name
group by a.tablespace name, d.TEMP_TOTAL_MB;
```

5. Find the long running queries:

```
select sid,inst_id,opname,totalwork,sofar,start_time,time_remaining
from gv$session_longops
where totalwork<>sofar
//
```

6. Get os spid from sid:

```
set lines 123
col USERNAME for a15
col OSUSER for a8
col MACHINE for a15
col PROGRAM for a20
select b.spid, a.username, a.program , a.osuser ,a.machine, a.sid, a.serial#,
a.status from gv$session a, gv$process b
where addr=paddr(+) and sid=&sid;
```

7. Get sid from os spid:

```
col sid format 999999
col username format a20
col osuser format a15
select b.spid,a.sid, a.serial#,a.username, a.osuser
from v$session a, v$process b
where a.paddr= b.addr
and b.spid='&spid'
order by b.spid;
```

8. Monitor undo tablespace usage:

```
select a.tablespace name, SIZEMB, USAGEMB, (SIZEMB - USAGEMB) FREEMB
```

```
from (select sum(bytes) / 1024 / 1024 SIZEMB, b.tablespace_name
from dba_data_files a, dba_tablespaces b
where a.tablespace_name = b.tablespace_name
and b.contents = 'UNDO'
group by b.tablespace_name) a,
(select c.tablespace_name, sum(bytes) / 1024 / 1024 USAGEMB
from DBA_UNDO_EXTENTS c
where status <> 'EXPIRED'
group by c.tablespace_name) b
where a.tablespace_name = b.tablespace_name;
```

9. Get sql_text of an SID:

```
col sql_text form a80
set lines 120
select sql_text from gv$sqltext where hash_value=
(select sql_hash_value from gv$session where sid=&1 and inst_id=&inst_id)
order by piece
//
```

10. Locks present in the database

```
col session_id head 'Sid' form 9999
col object_name head "Table|Locked" form a30
col oracle_username head "Oracle|Username" form a10 truncate
col os_user_name head "OS|Username" form a10 truncate
col process head "Client|Process|ID" form 99999999
col mode_held form a15
select lo.session_id,lo.oracle_username,lo.os_user_name,
lo.process,do.object_name,
decode(lo.locked_mode,0, 'None',1, 'Null',2, 'Row Share (SS)',
3, 'Row Excl (SX)',4, 'Share',5, 'Share Row Excl (SSX)',6, 'Exclusive',
to_char(lo.locked_mode)) mode_held
from v$locked_object lo, dba_objects do
where lo.object_id = do.object_id
order by 1,5
//
```

11. Find the sessions generating lot of redo:

```
set lines 2000
set pages 1000
col sid for 99999
col name for a09
col username for a14
col PROGRAM for a21
col MODULE for a25
select s.sid,sn.SERIAL#,n.name, round(value/1024/1024,2) redo_mb,
sn.username,sn.status,substr (sn.program,1,21) "program", sn.type,
sn.module,sn.sql_id
from v$sesstat s join v$statname n on n.statistic# = s.statistic#
```

```
join v$session sn on sn.sid = s.sid where n.name like 'redo size' and
s.value!=0 order by
redo mb desc;
```

12. Find the session generating undo data:

```
select a.sid, a.serial#, a.username, b.used_urec used_undo_record,
b.used_ublk used_undo_blocks
from v$session a, v$transaction b
where a.saddr=b.ses addr;
```

13. Find temp usage of the sessions:

```
SELECT b.tablespace,
ROUND(((b.blocks*p.value)/1024/1024),2)||'M' AS temp size,
a.inst id as Instance,
a.sid||','||a.serial# AS sid_serial,
NVL(a.username, '(oracle)') AS username,
a.program,
a.status,
a.sql id
FROM gv$session a,
gv$sort usage b,
gv$parameter p
WHERE p.name = 'db block size'
AND a.saddr = b.session addr
AND a.inst id=b.inst id
AND a.inst id=p.inst id
ORDER BY temp size desc
```

14. Monitor rollback transactions:

```
select state,UNDOBLOCKSDONE,UNDOBLOCKSTOTAL,
UNDOBLOCKSDONE/UNDOBLOCKSTOTAL*100
from gv$fast start transactions;
```

15. Top queries with high elapsed_time:

— Queries in last 1 hour (Run from Toad, for proper view)

```
Select
module, parsing_schema_name, inst_id, sql_id, CHILD_NUMBER, sql_plan_baseline, sql_
profile, plan_hash_value, sql_fulltext,
to_char(last_active_time,'DD/MM/YY HH24:MI:SS'), executions,
elapsed_time/executions/1000/1000,
rows_processed, sql_plan_baseline from gv$sql where last_active_time>sysdate-
1/24
and executions <> 0 order by elapsed time/executions desc
```