

Practical Use of Active Session History

- David Kurtz
- Go-Faster Consultancy Ltd.
- david.kurtz@go-faster.co.uk
- www.go-faster.co.uk

Who Am I?

- Oracle Database Specialist
- PeopleSoft
 - Independent consultant
- Performance tuning
 - PeopleSoft ERP
 - Oracle RDBMS
- Book
 - www.psftdba.com
- OakTable.net
- Oak Table

Agenda: Active Session History

- What is it? What does it do?
- Enterprise Manager & ASH Report
- Compare and contrast SQL*Trace
- Instrumentation
- Using SQL to Analyse ASH
 - Top SQL, Locking, Changing Plans, I/O, Temporary Usage, Limitations
 - Pitfalls

Further Reading

- This presentation started out as a document, you might find it easier to work with that than this presentation.
 - Not everything in the document appears in the presentation.
 - http://www.go-faster.co.uk/Practical_ASH.pdf

Background Reading

- Graham Wood
 - Sifting through the ASHes of (DB) Time
 - http://www.oracle.com/technetwork/database/manageability/ppt-active-session-history-129612.pdf
 - Video of presentation at MOW2010
 - http://www.oaktable.net/media/mow2010-graham-wood-ashes-time-part1
 - http://www.oaktable.net/media/mow2010-graham-wood-ashes-time-part-2
 - ASH Architecture and Advanced Usage
 - www.youtube.com/watch?v=rxQkvXIY7X0
- Doug Burns' Oracle Blog
 - http://oracledoug.com/serendipity/index.php?/plugin/tag/ASH
- Introduction to DBMS_XPLAN
 - http://www.go-faster.co.uk/Intro_DBMS_XPLAN.ppt

Your Mileage May Vary

- Throughout this presentation I will be showing you examples from PeopleSoft systems.
 - If you have a different package or you own application, you are likely to face similar challenges.
 - Don't worry about the PeopleSoft specifics.
 - Focus on the kind of information I am using to filter my ASH data.

A Brief Overview

- Samples <u>active sessions</u> every second
- Circular buffer in memory
 - v\$active_Session_history
 - It should hold about 1 hour of data
- 1 in 10 samples stored in database
 - DBA_HIST_ACTIVE_SESS_HISTORY
 - Flushed out during AWR snapshot

Licensing

ASH is a part of the Diagnostics Pack

- That's means it costs money.
 - I don't like it either, but that is how it is!
- Only available on Enterprise Edition
- S-ASH: http://www.ashmasters.com/
- OraSASH: http://pioro.github.io/orasash/

What does ASH retain?

- Many of the columns are on *v\$session*
 - Session
 - Session ID and serial, query coordinator
 - Wait
 - event id, name and parameters
 - SQL
 - SQL_ID, plan hash, opcode
 - Object
 - *object, file and block numbers*
 - row numbers from 11g
 - Application
 - module, action, client_id ...

What does ASH retain?

Column on v\$active_session_history	Correspondence to v\$session
SAMPLE_ID	ID of ASH Sample
SAMPLE_TIME	Time of ASH Sample
SESSION_ID	V\$SESSION.SID
SQL_ID	$\sqrt{}$
SQL_CHILD_NUMBER	$\sqrt{}$
SQL_PLAN_HASH_VALUE	V\$SQL.PLAN_HASH_VALUE
EVENT	$\sqrt{}$
PROGRAM	
MODULE	
ACTION	

New in 11gR1

- SQL_PLAN_LINE_ID, SQL_PLAN_OPERATION, SQL_PLAN_OPTIONS
- SQL_EXEC_ID, SQL_EXEC_START
- TOP_LEVEL_SQL_ID, TO_LEVEL_SQL_OPCODE
- QC_SESSION_SERIAL#
- REMOTE_INSTANCE#
- CURRENT_ROW#
- CONSUMER_GROUP_ID
- IN_PARSE, IN_HARD_PARSE, IN_SQL_EXECUTION
 ...

New in 11gR2

- IS_AWR_SAMPLE
- IS_SQL_ID_CURRENT
- CAPTURED_OVERHEAD, REPLAY_OVERHEAD, IS_CAPTURED, IS_REPLAYED
- MACHINE, PORT, ECID
- TM_DELTA_TIME, TM_DELTA_CPU_TIME, TM_DELTA_DB_TIME, DELTA_TIME
- DELTA_READ_IO_REQUESTS, DELTA_WRITE_IO_REQUESTS, DELTA_READ_IO_BYTES, DELTA_WRITE_IO_REQUESTS
- PGA_ALLOCATED
- TEMP_SPACE_ALLOCATED

New in 12c

- CON_ID
- DBOP_NAME
- DBOP_EXEC_ID
- IN_MEMORY%

ASH in OEM

ASH in OEM

You can run ASH reports via EM

Example ASH Report

- These processes were responsible for 86% of total DB activity
- Average 14.8 active sessions (out 32 processes)
- If I go on I get SQL* statements
- But I don't get execution plans.

Activity Over Time

Graphing AWR

- Use Excel to Query AWR and Graph the results
 - http://blog.go-faster.co.uk/2008/12/graphingawr-data-in-excel.html

I/O Spike in AWR Metrics

I/O Spike in AWR Metrics

Time Waited	Event Name	Wait Class	
	db file sequential read	enq: TX - row lock contention	db file scattered read
Snapshot Start Time	User I/O	Application	User I/O
Mon 1.2.10 06:00	2,329.153	16.822	33.918
Mon 1.2.10 06:15	3,323.358	174.772	53.615
Mon 1.2.10 06:30	4,397.850	41.172	89.261
Mon 1.2.10 06:45	5,037.319	1.595	120.131
Mon 1.2.10 07:00	6,451.124	72.692	58.929
Mon 1.2.10 07:15	8,226.684	205.765	142.622
Mon 1.2.10 07:30	9,274.853	196.430	334.784
Mon 1.2.10 07:45	9,315.794	99.286	264.559
Mon 1.2.10 08:00	10,267.237	233.664	595.512
Mon 1.2.10 08:15	9,084.140	607.859	375.025
Mon 1.2.10 08:30	8,404.167	845.342	400.352
Mon 1.2.10 08:45	11,145.149	746.139	257.539
Mon 1.2.10 09:00	10,097.621	352.595	268.699
Mon 1.2.10 09:15	7,625.934	298.300	171.158
Mon 1.2.10 09:30	8,876.006	896.529	238.797
Grand Total	113,856.388	4,788.961	3,404.901

ASH -v- SQL*Trace

ASH

- Licensed
- Always there
- No marginal cost
- Real Time
- Who is blocking me?
- Statistical data
- Plan if captured by AWR
- Estimate of duration
 - Per wait event
 - Operation in 11gR2

SQL*Trace

- Free
- Enable, File, Profile
- Run-time overhead
- Reactive
- Being Blocked
- Every SQL & event
- Actual execution plan
- Exact duration
 - Operations in Plan

ASH -v- SQL*Trace

- ASH can be used to resolve many of your performance issues.
- Sometimes, you will still need SQL*Trace

Application Instrumentation

- It is essential to be able to match
 - database sessions
 - application processes
- DBMS_APPLICATION_INFO
 - set_module, set_action
 - Calls in application
 - Not all packaged application vendors do this

PL/SQL Instrumentation

```
k module
 CONSTANT VARCHAR2 (48) := $$PLSQL UNIT;
PROCEDURE my procedure IS
 1 module VARCHAR2(48);
 l action VARCHAR2(32);
BEGIN
  dbms application info.read module (module name=>1 module
 ,action name=>l action);
  dbms application info.set module (module name=>k module
 ,action name=>'MY PROCEDURE');
dbms application info.set module (module name=>1 module
 ,action name=>l action);
EXCEPTION
 WHEN ... THEN
 dbms application info.set module (module name=>1 module
 ,action name=>l action);
 RAISE / EXIT
END my procedure;
```

DIY Instrumentation

- You may need to be creative!
 - PeopleSoft: When a process starts (and sets its own status), I have a trigger that sets module and action

```
CREATE OR REPLACE TRIGGER sysadm.psftapi_store_prcsinstance
BEFORE UPDATE OF runstatus ON sysadm.psprcsrqst FOR EACH ROW
WHEN ((new.runstatus IN('3','7','8','9','10') OR old.runstatus
 IN('7','8')) AND new.prcstype != 'PSJob')
BEGIN
...

psftapi.set_action(p_prcsinstance=>:new.prcsinstance
 ,p_runstatus=>:new.runstatus, p_prcsname=>:new.prcsname);
...
EXCEPTION WHEN OTHERS THEN NULL; --do not crash the scheduler
END;
//
```

Statistical Analysis of ASH data

Recent

```
SELECT ...
, SUM(1) ash_secs
FROM v$active_session_history
WHERE ...
GROUP BY ...
```

Historical

```
SELECT ...

, SUM(10) ash_secs

FROM dba_hist_active_sess_history

WHERE ...

GROUP BY ...
```

Querying ASH Repository

- DBA_HIST_ACTIVE_SESS_HISTORY
 - WRH\$_ACTIVE_SESSION_HISTORY partitioned on DBID and SNAP_ID

- DBA_HIST_SNAPSHOT
 - WRM\$_SNAPSHOT

Querying ASH Repository

```
SELECT /*+LEADING(x) USE NL(h) */
 SUM(10) ash secs
FROM dba hist active sess history h
 dba hist snapshot x
WHERE x.snap id = h.snap id
AND
 x.dbid = h.dbid
 x.instance number = h.instance number
AND
AND
 x.end interval time >= ...
 x.begin interval time <= ...</pre>
AND
 h.sample time BETWEEN ... AND ...
AND
AND
GROUP BY ...
```

What are you looking for?

• You need a clear idea of the question you are asking of the ASH data.

- What are you interested in?
 - Time Window
 - Recent –v- Historical
 - Single Session / Group of Sessions / Whole Database
 - All ASH Data / One Event / One SQL ID / One Plan
 - Related ASH data (sessions blocked by lock)

Example: On-Line

```
Snapshots for Period for
SELECT /*+LEADING(x h) USE NL(h)*/
 which process was running
 h.sql id
 h.sql plan hash value
 SUM(10) ash secs
 ASH Data for period for
 dba hist snapshot x
FROM
 which process was running
 dba hist active sess histor
 x.end interval time
WHERE
 >= TO DATE ('20140
 of30','yyyymmddhh24mi')
AND
 x.begin interval time
 <= TO Date('201402010830','yyyymmddhh24mi')</pre>
 h.sample time BETWEEN TO DATE ('201402010730', 'yyyymmddhh24mi')
AND
 AND TO DATE ('201402010830', 'yyyymmddhh24mi')
AND
 h.SNAP id = X.SNAP id
 h.dbid = x.dbid
AND
 h.instance number = x.instance number
AND
AND
 h.module like 'PSAPPSRV%-
GROUP BY h.sql id, h.sql plan hash value
 Application not instrumented
ORDER BY ash secs DESC
 Can Only Filter by Module
```

Top SQL

	SQL Plan	
SQL_ID	Hash Value	ASH_SECS
7hvaxp65s70qw	1051046890	1360
fdukyw87n6prc	313261966	760
8d56bz2qxwy6j	2399544943	720
876mfmryd8yv7	156976114	710
bphpwrud1q83t	3575267335	690

Get the Execution Plan from AWR

```
SELECT * from table(
 dbms_xplan.display_awr(
 '7hvaxp65s70qw', 1051046890, NULL,
 'ADVANCED'));
```

Example: A Batch Process

- In PeopleSoft: a process request table
 - one row per scheduled process.
- Process Attributes
 - Process Instance
 - Operator ID
 - Process Type & Name
 - Begin Date/Time
 - End Date/Time

Example: A Batch Process

```
Hint to guarantee sensible
 join order, and partition
 /*+LEADING(r x h) USE NL(h)*/
SELECT
 elimination
 r.prcsinstance
 h.sql id, h.sql plan hash value
 Process Request Table
 (r.enddttm-r.begindttm) *86400 exec secs
 One Row per Process
 SUM(10) ash secs
FROM
 dba hist snapshot x
 dba hist active sess history h
 Snapshots for Period for
 sysadm.psprcsrqst r
 which process was running
 x.end interval time >= r.begindttm
WHERE
 x.begin interval time <= r.enddttm</pre>
AND
 Specifc Process by ID
 h.sample time BETWEEN r.begindttm AND r.e.
AND
 h.snap id = x.snap id
AND
 h.dbid = x.dbid
AND
 ASH Data for period for
 h.instance number = x.instance number
AND
 which process was running
 h.module = r.prcsname
AND
 h.action LIKE 'PI='||r.prcs
AND
 Filter ASH data by MODULE
 r.prcsinstance = 1956338
AND
 and ACTION
GROUP BY r.prcsinstance, r.prcsname, r.begindttm,
 h.sql id, h.sql plan hash value
ORDER BY ash secs DESC
```

Example: A Running Batch Process

- The process has been running for a long time.
 - It appears to have ground to a halt.

Example: A Running Batch Process

```
Current Data rather than
 /*+LEADING(r)*/
SELECT
 Historical ASH repository
 r.prcsinstance
 h.sql id
 Process Request Table
 h.sql child number
 One Row per Process
 h.sql plan hash value
 ctm) *86400 ==
 (NVL (r.enddttm, SYSDATE) -r.beg
 SUM(1) ash secs
 Specific Process by ID
 max(sample time) max sample t
 v$active session history
FROM
 Latest ASH sample for
 sysadm.psprcsrqst r
 statement
 h.sample time BETWEEN r.begindttm
WHERE
 h.module = r.prcsname
AND
 stance | | '%'
 h.action LIKE 'PI='||r.pres
AND
 ASH Data for period for
 r.prcsinstance = 1561519
AND
 which process was running
GROUP BY r.prcsinstance, r.prcsname, r.begindttm,
 h.sql id, h.sql plan hash value, h.sql ch
 Filter ASH data by MODULE
ORDER BY max sample time DESC
 and ACTION
```

Example: A Running Batch Process

Process Instance	SQL_ID	Child No.	SQL Plan Hash Value	Exec Secs	ASH Secs	Last Running	
1561509	9yj020x2762a9	0	3972644945	18366	17688	19-FEB-14 04.24.41.392 B	ΡM
1561509	9yj020x2762a9	0	799518913	18366	1	19-FEB-14 11.26.29.096 A	MΑ
1561509	b5r9c04ck29zb	1	149088295	18366	1	19-FEB-14 11.26.28.085 A	MA
1561509	5vdhh2m8skh86	1	0	18366	1	19-FEB-14 11.26.27.075 F	MΑ
1561509	gyuq5arbj7ykx	0	3708596767	187	1	19-FEB-14 11.26.26.065 F	MA
1561509		0	0	/66	1	19-FEB-14 11.26.25.055 A	MA
1561509	5jkh8knvxw7k2	0	154954301	8366	1	19-FEB-14 11.26.24.043 A	MA
1561509	9pz262n5gbhmk	0	1935542	18366	1	19-FEB-14 11.26.23.033 A	MA
1561509	6qg99cfg26kwb	1	3610	18366	1	19-FEB-14 11.26.22.035 A	MA
1561509	gpdwr389mg61h	0	888	18366	422	19-FEB-14 11.26.21.014 A	MA
1561509	gpdwr389mg61h	9	1518	18366	1	19-FEB-14 11.19.13.931 A	MA
1561509	fmbbqm351p05q		8875690	18366	1	19-FEB-14 11.19.12.916 A	MA
156150			791	18366	14	19-FEB-14 11.19.11.912 A	MA
156150	This Stateme	ent has b	<i>een</i> 903	18366	9	19-FEB-14 11.18.57.771 A	MA
156150	running fo	or a whil	e 731	18366	10	19-FEB-14 11.18.48.679 A	MA
156150			0	18366	1	19-FEB-14 11.18.38.571 A	MA
1561509	cbppam9ph5bu8	0	3488560417	18366	1	19-FEB-14 11.18.37.551 A	MA
1561509	3cswz2x9ubjm3	0	504495601	18366	1	19-FEB-14 11.18.36.541 A	MA

Same Process, a little later

Process		Child	SOI	Plan	Exec	ASH			
	201 TD						Task Domini		
Instance	SOT_ID	NO.	Hasn	Value	Secs	secs	Last Runni	ing	
1561509	5zq8mtxp0nfn8	0	15053	04026	38153	1	19-FEB-14	09.28.52.628	PM
	b023ph16myv5d	0		07094	38153			09.28.51.618	PM
	b023ph16myv5d	0		94791	38153			09.28.21.300	PM
	14k7bqan2vfh8	0		28024	38153			09.28.20.280	PM
	d2498j5x025rq	0	37462	53366	38153	82	19-FEB-14	09.28.19.270	PM
156150°	favua5van66nf	0	33335	83327	38153	43	19-FEB-14	09.26.54.280	PM
15615	Same Statement	t as hofo	ro	65386	38153	14	19-FEB-14	09.24.54.853	PM
15615		V		20797	38153	1	19-FEB-14	09.24.27.533	PM
15615	but shows less	run tım	e.	35589	38153	78	19-FEB-14	09.24.26.523	PM
15615 A_{i}	SH Buffer has f	lushed s	ome	29132	38153	42	19-FEB-14	09.23.07.685	PM
15615	data			52754	38153	3	19-FEB-14	09.22.25.207	PM
15615	шии			66321	38153	13296	19-FEB-14	09.22.21.167	PM
1561509	8za7232u5pnrf		277	41215	38153	1	19-FEB-14	05.38.13.085	PM
1561509	8msvfudz3bc1w	0	—)	5751	38153	24	19-FEB-14	05.38.11.939	PM
1561509	5fvtbncfpkbuu	0	14443		38153	32	19-FEB-14	05.37.47.615	PM
1561509	59sdxn718fs8w	0	17464	91243	9153	11	19-FEB-14	05.37.13.236	PM
1561509	g0by0mj1d6dy2	0	21289	29267	3815	1	19-FEB-14	05.37.02.049	PM
1561509	7sx5p1ug5ag12	1	28733	08018	38153	1	19-FEB-14	05.37.01.033	PM
1561509	9yj020x2762a9	0	39726	44945	38153	13295	19-FEB-14	05.36.59.620	PM

Obtain Execution Plan from Library Cache

```
SELECT * from table(
  dbms_xplan.display_cursor(
  '9yj020x2762a9', 0, 'ADVANCED'));
```

Use SQL Query to Generate Code to Obtain Execution Plan

```
SELECT DISTINCT 'SELECT * from table(
 dbms_xplan.display_cursor( ''' ||sql_id
 ||''',' ||sql_child_number
 ||',''ADVANCED''));'
FROM (
...
)
```

Which Part of Execution Plan Consumed the Most Time?

```
SELECT ...
 h.sql plan line id
 sum(10) ash secs
FROM dba hist snapshot x
, dba hist active sess history h
WHERE ...
AND h.sql id = 'a47fb0x1b23jn'
GROUP BY ...
, h.sql plan line id
ORDER BY prcsinstance, ASH SECS DESC
```

Which Part of Execution Plan Consumed the Most Time?

PRCSINSTANCE	SQL_PLAN_HASH_VALUE	SQL_PLAN_LINE_ID	ASH_SECS
4945802	483167840	25	2410
	483167840	24	1190
	483167840	26	210
	483167840	20	190
	483167840	21	30
	483167840	16	20
	483167840	23	10
	483167840	22	10
	483167840	18	10
	483167840		10
	483167840	7	10

Which Part of Execution Plan Consumed the Most Time?

Pla	an ha	ash value: 483167840 											
	Ιd	Operation	Name		Rows	Bytes	Cost	(%CPU)	Time	TQ	IN-OUT] PQ Distri	.b
	14									Q1,04	PCWP		
	15	NESTED LOOPS			3988	669K	113	K (1)	00:06:08	Q1,04	PCWP		
	16	HASH JOIN SEMI			3851	481K	112	K (1)	00:06:05	Q1,04	PCWP		
	17	PX RECEIVE			3771K	233M	61175	(1)	00:03:19	Q1,04	PCWP		
	18	PX SEND HASH	:TQ10003		3771K	233M	61175	(1)	00:03:19	Q1,03	P->P	HASH	
	19	PX BLOCK ITERATOR			3771K	233M	61175	(1)	00:03:19	Q1,03	PCWC		
	20	TABLE ACCESS FULL	PS_CM_DEPLETE		3771K	233M	61175	(1)	00:03:19	Q1,03	PCWP		
	21	BUFFER SORT								Q1,04	PCWC		
	22	PX RECEIVE			6058K	364M	50906	(1)	00:02:46	Q1,04	PCWP		
	20	THE OBIND WHOM	.TQ10001		-6050 1 (1	361111	50900	(1)	-00.02.10		+ 8 > 1	IIIOII	
	24		PS_CM_DEPLETE_COST		6058K	364M	50906	(1)	00:02:46				
	25	INDEX UNIQUE SCAN	PS_TRANSACTION_INV	Ι	1		1	(0)	00:00:01	Q1,04	PCWP		
	26	TABLE ACCESS BY INDEX ROWID	PS_TRANSACTION_INV		1 1	44	1	(0)	00:00:01	Q1,04	PCWP		

Bind Variables

Developers Should Use Them!

• Unfortunately...

Different SQL, Same Plan

P.I.	SQL_ID	SQL_PLAN_HAS	H_VALUE	EXEC_SECS	ASH_SECS
1949129	Ouj7k70z1s76y	223	9378934	619	210
	0sd03jvun7us6		9378934	336	20
	22kn2sb7vttnp	223	9378934	753	150
1956338	0xkjtywub2861	260	2481067	19283	18550
1956338	998wf4g84dk8z	104	1940423	19283	10
1956805	7c7dzavm70yku	260	2481067	16350	15690
1956925	1knvx57dnrz29	260	2481067	15654	15010
1956925	a9mw8hjxfwczm	33	8220129	15654	10
1957008	9s2jct0jfmwgy	260	2481067	15077	14430
1957008	9s2jct0jfmwgy	326	5949623	15077	10
1957087	cwarnq7kv4d84	260	2481067	14638	14000
1957691	9nv93p134xjb0	260	2481067	13477	12980
1958659	9s2jct0jfmwgy	260	2481067	9354	9140
1958697	1bd0fg0fvsfyp	260	2481067	9176	8950

Non-Shareable SQL

Same Problem in One Process

PRCSINSTANCE	SQL_ID	SQL_PLAN	_HASH_VALUE	EXEC_SECS	ASH_SECS
50002824			0	10306	50
50002824	2ybtak62vmx58		2262951047	10306	20
50002824	ck3av6cnquwfc		2262951047	10306	20
50002824	gvys6kd9fqn7u		2262951047	10306	20
50002824	7ymcbn6q8utj8		2262951047	10306	10
50002824	9qud2n3qq7nzr		2262951047	10306	10
50002824	6pxvns97m1fua		2262951047	10306	10
50002824	5ngqj5zg8vbz8		2262951047	10306	10
50002824	9zp6nndfvn66b		2262951047	10306	10
50002824	15kfs3c3005xm		2262951047	10306	10
50002824	4qvhpygc7cq2t		2262951047	10306	10
50002824	23yc8dcz9z4yj		2262951047	10306	10
50002824	bn8xczrvs2hpr		2262951047	10306	10
50002824	9g6k9dnrjap08		2262951047	10306	10
50002824	1art8dhzbvpwt		2262951047	10306	10
50002824	6gqj337xnr5y4		2262951047	10306	10

•••

Aggregate by SQL_PLAN_HASH_VALUE

ASH_SECS	EXEC_SECS	LAN_HASH_VALUE	PRCSINSTANCE SQL_PLAN_
2300	10306	2262951047	50002824
60	10306	0	50002824
20	10306	3085938243	50002824
10	10306	563410926	50002824
10	10306	1068931976	50002824

- Now Find the SQL with that plan.
- If it was captured by AWR
 - Lots of parsing causes statements to be aged out of library cache before they get stored in AWR by a snapshot
 - Only Top-n statements are captured.

Outer Join SQLTEXT

```
SELECT
 ROW NUMBER() OVER (PARTITION BY x.sql plan hash value
 ORDER BY x.awr secs desc) ranking
,x.sql id, x.sql plan hash value
, SUM (x.ash secs) OVER (PARTITION BY x.sql plan hash value) ash
, SUM (x.awr secs) OVER (PARTITION BY x.sql plan hash value) awr
, COUNT (DISTINCT sql id) OVER
 (PARTITION BY x.sql plan hash value) sql ids
FROM ( SELECT h.sql id, h.sql plan hash value
 SUM(10) ash secs
 10*COUNT(t.sql id) awr secs
 FROM dba hist snapshot X
 dba hist active sess history h
 LEFT OUTER JOIN dba hist sqltext t ON t.sql id = h.sql id
 WHERE
 GROUP BY h sql id. h.sql plan hash value ) x ) y
 y.ranking = 1
WHERE
ORDER BY tot ash secs desc, ranking
```

SQL_PLAN TOTAL TOTAL

RNK SQL_ID HASH_VALUE ASH_SECS AWR_SECS SQL_IDS

1	8mkvravdrxvcn	0	38270	480	74 ¹
1	027qsfj7n71cy	1499159071	4230	4230	12
1	cxwz9m3auk4y7	1898065720	4190	4190	198 ³
1	9513hhu1vucxz	2044891559	3590	3590	1
1	95dx0mkjq38v5	1043916244	3450	3450	23

- 1. Special case. There is no plan because it's the *dbms_stats* function. There were 74 statements, but in reality they were all totally different
- 2. One SQL, one plan, this is a shareable SQL_ID, or it did just execute once.
- 3. This is many statements with the same plan, at least 198.

ASH for Single Wait Event

```
SELECT /*+LEADING(x h) USE NL(h)*/
 h.sql id
 h.sql plan hash value
 SUM(10) ash secs
FROM dba hist snapshot x
 dba hist active sess history h
WHERE x.end interval time <=TO DATE('201402010830','yyyymmddhh24mi')
AND
 x.begin interval time >=TO DATE('201402010730','yyyymmddhh24mi')
 TO DATE('201401261100','yyyymmddhh24mi')
AND
 h.sample time BETWEEN
 TO DATE ('201401261300', 'yyyymmddhh24mi')
 AND
AND
 h.SNAP id = X.SNAP id
 h.dbid = x.dbid
AND
 h.instance number = x.instance number
AND
 h.event = 'db file sequential read'
AND
GROUP BY h.sql id, h.sql plan hash value
ORDER BY ash secs desc
```

Statements with Highest I/O

SQL_ID	SQL Plan Hash Value	ASH_SECS
90pp7bcnmz68r 81gz2rtabaa8n 7hvaxp65s70qw 7fk8raq16ch0u 9dzpwkff7zycg	1919624473 1051046890 3950826368	2490 2450 1320 890 840

•••

What Kind of Single Block Read?

- For I/O wait events ASH reports
 - File number
 - Block number
 - Object number
 - Row number (from 11g)
- Only valid on DB File events.
 - Invalid on other events because simply not cleared from previous operation.

Categorise Tablespaces/Data Files

```
CREATE TABLE dmk_data_files as

SELECT tablespace_name
, file_id
, CASE

WHEN f.tablespace_name LIKE 'SYS%' THEN 'SYSTEM'
WHEN f.tablespace_name LIKE 'UNDO%' THEN 'UNDO'
WHEN f.tablespace_name LIKE '%IDX%' THEN 'INDEX'
WHEN f.tablespace_name LIKE '%INDEX%' THEN 'INDEX'
ELSE 'TABLE'
END AS tablespace_type

FROM dba_data_files f

ORDER BY tablespace_name
/
```

 Working storage table performs better than DBA_DATA_FILES

ASH Data by Tablespace Type

```
/*+LEADING(x h) USE NL(h f)*/
SELECT
 f.tablespace type
 SUM(10) ash secs
FROM
 dba hist snapshot x
 dba hist active sess history h
 dmk data files f
 x.end interval time <=TO DATE('201402161300','yyyymmddhh24mi')
WHERE
AND
 x.begin interval time
 >=TO DATE('201402161100','yyyymmddhh24mi')
 h.sample time BETWEEN TO DATE('201401261100','yyyymmddhh24mi')
AND
 AND
 TO DATE ('201401261300', 'yyyymmddhh24mi')
AND
 h.SNAP id = X.SNAP id
 h.dbid = x.dbid
AND
 h instance number = x instance number
AND
AND
 h.event LIKE 'db file%'
 h.p1text = 'file#'
AND
 h.p2text = 'block#'
AND
 f.file id = h.p1
AND
GROUP BY f.tablespace type
ORDER BY ash secs desc
Practical ASH
```

ASH Data by Tablespace Type

TABLES	ASH_SECS
INDEX	30860
TABLE	26970
UNDO	1370
SYSTEM	490

- Most time spent on index read
 - Includes index maintenance duringDML
- Not much undo, so not much consistent read.

Which Tables Account for the I/O?

 Need own copy of DBA_OBJECTS

```
CREATE TABLE dmk objects
(object id NUMBER NOT NULL
, owner VARCHAR2 (30) NOT NULL
, object name VARCHAR2(128) NOT
 NULL
, subobject name VARCHAR2 (30)
, PRIMARY KEY (OBJECT ID))
INSERT INTO dmk objects
SELECT object id, owner,
 object name, subobject name
FROM dba objects
WHERE object type LIKE 'TABLE%'
UNION ALL
SELECT o.object id, i.table owner,
 i.table name, o.subobject name
FROM dba objects o, dba indexes i
WHERE o.object type like 'INDEX%'
AND i.owner = o.owner
AND i.index name = o.object name
```

Which Objects are Used?

```
SELECT /*+LEADING(x h) USE NL(h)*/
 o.owner, o.object name
 SUM(10) ash secs
FROM
 dba hist snapshot x
 dba hist active sess history h
 dmk objects o
 x.end interval time >= SYSDATE-7
WHERE
 x.begin interval time <= SYSDATE
AND
 h.sample time >= SYSDATE-7
AND
 h.sample time <= SYSDATE
AND
 h.Snap id = X.snap id
AND
 h.dbid = x.dbid
AND
 <u>h.instance number = x.instan</u>ce number
AND
 h.event LIKE 'db file%'
AND
AND
 h.current obj# = o.object id
GROUP BY o.owner, o.object name
HAVING
 SUM(10) >= 3600
ORDER BY ash secs DESC
```

Which Objects are Used?

ASH		
OWNER	OBJECT_NAME	Secs
SYSADM	PS_TL_RPTD_TIME	800510
SYSADM	PS TL PAYABLE TIME	327280
SYSADM	PS_GP_RSLT_ACUM	287870
SYSADM	PS_SCH_DEFN_DTL	161690
SYSADM	PS_SCH_DEFN_TBL	128070
SYSADM	PS_GP_RSLT_PIN	124560
SYSADM	PS_GP_PYE_PRC_STAT	92410
SYSADM	PS_SCH_ADHOC_DTL	88810

•••

Which Processes Read This Table?

```
SELECT /*+LEADING(x) USE NL(h)*/
 o.owner, o.object name
 h.module
  SUM(10) ash secs
FROM dba hist snapshot x
 dba hist active sess history h
 dmk objects o
WHERE x.end interval time >= SYSDATE-7
 x.begin interval time <= SYSDATE</pre>
AND
AND h.sample time >= SYSDATE-7
AND h.sample time <= SYSDATE
AND h.Snap id = X.snap id
AND h.dbid = x.dbid
AND h instance number = x instance number
 h.event LIKE 'db file%'
AND
 h.current obj# = o.object id
AND
 o.object name = 'PS GP RSLT ACUM'
AND
GROUP BY o.owner, o.object name
, h.module
HAVING SUM(10) >= 900
ORDER BY ash secs desc
```

Which Processes Read This Table?

ASH			
OWNER	OBJECT_NAME	MODULE	Secs
SYSADM	PS_GP_RSLT_ACUM	XXX_HOL_MGMT	79680
SYSADM	PS_GP_RSLT_ACUM	DBMS_SCHEDULER	37810
SYSADM	PS_GP_RSLT_ACUM	SQL*Plus	37060
SYSADM	PS_GP_RSLT_ACUM	GPGBHLE	30710
SYSADM	PS_GP_RSLT_ACUM	GPPDPRUN	27440
SYSADM	PS_GP_RSLT_ACUM	XXX_AE_AB007	21440
SYSADM	PS_GP_RSLT_ACUM	SQL Developer	11210
SYSADM	PS_GP_RSLT_ACUM	GPGBEPTD	7240
SYSADM	PS_GP_RSLT_ACUM	XXX_CAPITA	5850
SYSADM	PS_GP_RSLT_ACUM	GPGB_PSLIP_X	5030
SYSADM	PS_GP_RSLT_ACUM	GPGB_EDI	4880

Who is using this index?

- CURRENT_OBJ# has been suggested as a way to identify index usage.
 - It only identifies index physical read
 - So it also includes index maintenance during DML
 - Doesn't work if the object has been rebuilt and has a new object number

SQL Plans captured by AWR

- SQL statements and plans captured during AWR snapshot
 - Top N by Elapsed Time, CPU Time, Parse Calls, Shareable Memory, Version Count
- DBA_HIST_SQL_PLAN
 - OBJECT_OWNER
 - OBJECT_TYPE
 - OBJECT_NAME

Who is using this index?

- Join plans that reference index to ASH data by SQL_PLAN_HASH_VALUE
 - Do not join by SQL_ID
- Filter out
 - SQL*Plus, Toad, Ad-Hoc query tools
 - Statistics collection

Extract ASH for statements that use specified indexes

```
CREATE TABLE my ash COMPRESS AS
WITH p AS (
 SELECT DISTINCT p.plan hash value, p.object#
 p.object owner, p.object type, p.object name
 FROM dba hist sql plan p
 WHERE p.object name like 'PS PROJ RESOURCE'
 AND p.object type LIKE 'INDEX%'
 AND p.object owner = 'SYSADM')
SELECT p.object# object id
 p.object owner, p.object type, p.object name
 h.*
FROM dba hist active sess history h
WHERE
 h.sql plan hash value = p.plan hash value
```

Profile the ASH extracted

```
WITH h AS (
  SELECT
 object name
 CASE WHEN h.module IS NULL THEN REGEXP SUBSTR(h.program, '[^.@]+',1,1)
 WHEN h.module LIKE 'PSAE.%' THEN REGEXP SUBSTR(h.module, '[^.]+',1,2)
 ELSE REGEXP SUBSTR(h.program, '[^.@]+',1,1)
 END as module
 CASE WHEN h.action LIKE 'PI=%' THEN NULL
 ELSE h.action
 END as action
 CAST (sample time AS DATE) sample time
 sql id, sql plan hash value, sql exec id
 my ash h
 FROM
SELECT object name, module, action
 sum(10) ash secs
 COUNT (DISTINCT sql plan hash value) sql plans
 COUNT(DISTINCT sql id||sql plan hash value||sql exec id) sql execs
 MAX(sample time) max sample time
FROM
WHERE NOT lower(module) IN('oracle','toad','sqlplus','sqlplusw')
AND
 NOT lower (module) LIKE 'sql%'
GROUP BY object name, module, action
ORDER BY SUBSTR(object name, 4), object name, ash secs desc
```

Profile the ASH extracted

Limitations of Method

- AWR doesn't capture all SQLs
 - A very effective index that is only used occasionally might not be captured.
 - Results are only indicative, not absolute.
- ASH data purged after 31 days (by default)
 - An index only be used for annual process might not be detected, but it might be essential for that process
 - Consider establishing longer term repository, retaining perhaps 400 days.

Before I can drop an index...

- Need to look at SQL found to reference it.
- Might prefer to make index invisible and drop later if no issue.

AWR Data indicates locking

Where did we wait on a lock?

```
SELECT
 /*+LEADING(x h) USE NL(h)*/
 h.sql id
 h.sql plan hash value
 SUM(10) ash secs
FROM
 dba hist snapshot x
 dba hist active sess history h
 x.end interval time >=TO DATE('201401261100','yyyymmddhh24mi')
WHERE
 x.begin interval time <=
AND
 TO DATE ('201401261300', 'yyyymmddhh24mi')
 h.sample time BETWEEN TO DATE('201401261100','yyyymmddhh24mi')
AND
 AND
 TO DATE ('201401261300', 'yyyymmddhh24mi')
 h.snap id = x.snap id
AND
 h.dbid = x.dbid
AND
 h.instance number = x.instance number
AND
 h.event = 'enq: TX - row lock contention'
AND
GROUP BY h.sql id, h.sql plan hash value
ORDER BY ash secs desc
```

Where did we wait on a lock?

	SQL Plan	
SQL_ID	Hash Value	ASH_SECS
7qxdrwcn4yzhh	3723363341	26030
652mx4tffq415	1888029394	11230
c9jjtvk0qf649	3605988889	6090
artqgxug4z0f1	8450529	240
gtj7zuzy2b4g6	2565837323	100

Statements Blocked by TX Locks

```
SQL ID 7qxdrwcn4yzhh
UPDATE PSIBQUEUEINST SET QUEUESEQID=QUEUESEQID+:1
WHERE QUEUENAME=:2
SQL ID 652mx4tffq415
UPDATE PSAPMSGPUBSYNC SET LASTUPDDTTM=SYSDATE
WHERE QUEUENAME=:1
SQL ID c9jjtvk0qf649
UPDATE PSAPMSGSUBCSYNC SET LASTUPDDTTM=SYSDATE
WHERE QUEUENAME=:1
```

The real question about locking:

- What is the session that is holding the lock doing while it is holding the lock?
 - and can I do something about that?

- Home-made sequences are not scalable. Should really be using an Oracle Sequence.
 - Not possible in a PeopleSoft Application

Resolve the Lock Chain

Session A

SESSION_ID
SESSION_SERIAL#
BLOCKING_SESSION
OCKING SESSION SERIAL#

Session B

SESSION_ID
SESSION_SERIAL#
BLOCKING_SESSION
BLOCKING SESSION SERIAL#

Session C
SESSION_ID
SESSION SERIAL#

- Navigating the lock chain works across RAC instances from 11g.
- There may not be any ASH data for session C because it is not active on the database.

Extract ASH data for period in question

```
CREATE TABLE my ash AS
 /*+LEADING(x) USE NL(h)*/ h.*
SELECT
 dba hist snapshot x
FROM
 dba hist active sess history h
 x.end interval time >=
WHERE
 TO DATE ('201401261100', 'yyyymmddhh24mi')
AND
 x.begin interval time <=</pre>
 TO DATE('201401261300','yyyymmddhh24mi')
 h.sample time BETWEEN TO DATE('201401261100','yyyymmddhh24mi')
AND
 TO DATE('201401261300','yyyymmddhh24mi')
 AND
AND
 h.Snap id = X.snap id
 h.dbid = x.dbid
AND
AND
 h.instance number = x.instance number;
CREATE UNIQUE INDEX my ash ON my ash (dbid, instance number, snap id,
 sample id, session id, sample time, session serial#) COMPRESS 4;
CREATE INDEX my ash2 ON my ash (event, dbid, instance number, snap id)
 COMPRESS 3;
```

What are the blocking sessions doing?

```
/*+LEADING(x w) USE NL(h w)*/
SELECT
 h.sql id
 h.sql plan hash value
 SUM(10) ash secs
FROM
 my ash w
 LEFT OUTER JOIN my ash h
 h.snap id = w.snap id
 ON
 AND
 h.dbid = w.dbid
 h.instance number = w.instance number
 AND
 h.sample id = w.sample id
 AND
 h sample time = w sample time
 AND
 h.session id = w.blocking session
 AND
 h.session serial# = w.blocking session serial#
 AND
WHERE
 w.event = 'enq: TX - row lock contention'
GROUP BY h.sql id, h.sql plan hash value
ORDER BY ash secs desc
```

What are the blocking sessions doing?

SQL_ID	SQL_PLAN_HASH_VALUE	ASH_SECS
		29210^{1}
5st32un4a2y92	2494504609	10670^{2}
652mx4tffq415	1888029394	7030
artqgxug4z0f1	8450529	580
7qxdrwcn4yzhh	3723363341	270

- 1. This SQL_ID is blank. May not be able to find ASH sample for blocking session because it is idle busy on the client not the database.
- 2. This statement is running while the session holds a lock that is blocking another session.

Execution Plan captured by AWR: Correct Plan, Old Costs, Old Binds

DISPLAY_AWR()

Fresh Execution Plan generated by execute explain plan

Note increase of cost of full scan.

Did My Execution Plan Change?

Can see change in execution plan and performance

PRCSINSTANCE	BEGINDTTN	M	SQL_ID	SQL_PLAN HASH_VALUE	EXEC_SECS	ASH_SECS
1964975	08:30:52	22/01/2010	46smbgcfcrb8d	2602481067	20379	20080
1965250	09:08:51	22/01/2010	fpftdx2405zyq	2602481067	20983	20690
1968443	16:42:51	22/01/2010	3rxad5z3ccusv	3398716340	105	80
1968469	16:47:21	22/01/2010	3rxad5z3ccusv	3398716340	90	70
1968485	16:50:19	22/01/2010	3rxad5z3ccusv	3398716340	62	40
1968698	17:40:01	22/01/2010	0ku8f514k3nt0	3398716340	76	50
1968866	18:19:19	22/01/2010	cbmyvpsxzyf5n	3398716340	139	120
1968966	18:34:24	22/01/2010	5jb1sgmjc7436	3398716340	187	170

Temporary Tablespace Usage

```
SELECT /*+leading(r x h) use nl(h)*/
  h.sql id
, h.sql plan hash value
, COUNT(DISTINCT sql exec id) num execs
, SUM(10) ash secs
  10*COUNT(DISTINCT sample id) elap secs
 ROUND (MAX (temp space allocated) /1024/1024,0) tempMb
 COUNT (distinct r.prcsinstance) PIs
FROM dba hist snapshot x
 dba hist active sess history h
 sysadm.psprcsrqst r
WHERE ...
ORDER BY ash secs DESC
```

Temporary Tablespace Usage

Can see temporary usage of individual SQL statements

SQL_ID	SQL_PLAN_HASH_VALUE	NUM_EXECS	ASH_SECS	ELAP_SECS	TEMPMB	PIS
a47fb0x1b23jn	483167840 544286790	3	6280 5920	910 390	132	3
fcrxxp8f0c8cg	2119221636	2	4480	280		2
8h7ga9g761naj	4127129594	1	3980	3980		1
8cypfzadbub4k	4127129594	1	3450	3450		1
3gz46jh::7b5::0	3643021199	9	3100	200		
a47fb0x1b23jn	3805993318	1	2610	1120	132	1
dvakhuvnhakN9	2119221636	1	2240	140		1
c75jcr5s71s2h	2119221636	1	2240	140		1

Effect of Plan Stability

- Three scenarios
- 1. Large payroll collecting stored outlines
- 2. Small payroll no outlines
- 3. Small payroll with outlines applied

Effect of Plan Stability

```
SELECT /*+ LEADING(@q1 r1@q1 x1@q1 h1@q1) USE NL(h1@q1)
 LEADING (Qq2 r2Qq2 x2Qq2 h2Qq2) USE NL (h2Qq2)
 LEADING(@q3 r3@q3 x3@q3 h3@q3) USE NL(h3@q3) */
 q1.sql id
, ql.sql plan hash value, ql.ash secs
 DECODE (q1.sql plan hash value, q2.sql plan hash value, '**SAME**',
 q2.sql plan hash value) sql plan hash value2,
 q2.ash secs
 DECODE(q1.sql plan hash value,q3.sql plan hash value, '**SAME**',
 q3.sql plan hash value) sql plan hash value3,
 q3.ash secs
FROM (
LEFT OUTER JOIN
 Usual Query in
 ) Q2 ON q1.sql id = q2.sql id
 each of three
INNER JOIN
 in-line views
 ) Q3 ON q1.sql id = q3.sql id
ORDER BY q3.ash secs desc, q1.sql id
 ©2014 www.go-faster.co.uk
Practical ASH
```

Effect of Plan Stability

SQL_ID SCENARIO 1 ASH_SECS SCENARIO 2 ASH_SECS SCENARIO 3 ASH_SECS

4uzmzh74rdrnz 2514155560	280 3829487612	>28750 **SAME**	5023 ¹
4n482cm7r9qyn 1595742310	680 869376931	140 **SAME**	889 ²
ZI669ZU54rulV 11459/56/6	630	* * SAME * *	531
1n2dfvb3jrn2m 1293172177	150	**SAME**	150
652y9682bqqvp 3325291917	30	**SAME**	110
d8gxmqp2zydta 1716202706	10 678016679	10 **SAME**	32
2np47twhd5nga 3496258537	10	**SAME**	27
4ru0618dswz3y 2621940820	10	539127764	22 ³
4ru0618dswz3y 539127764	100	**SAME**	22
4ru0618dswz3y 3325291917	10	539127764	22
4ru0618dswz3y 1403673054	110	539127764	22
gnnu2hfkjm2yd 1559321680	80	**SAME**	19

- 1. Better with outline, but not great, but it did run
- 2. A little worse
- 3. 4 execution plans, now just 1, probably better.

How Many Transactions

```
SELECT /*+leading(r h) use nl(h)*/ [h.xid]
 h.sql plan hash value
 (NVL(r.enddttm, SYSDATE) -r.begindttm) *86400 exec secs
 sum(1) ash secs
 MIN(sample Time) first sample time
 MAX(sample Time) last sample time
FROM gv$active session history h
 sysadm.psprcsrqst r
WHERE h.sample time BETWEEN r.begindttm AND
  NVL (r.enddttm, SYSDATE)
AND h.module like r.prcsname
AND h.action LIKE 'PI='||r.prcsinstance||'%'
AND r.prcsinstance = 10026580
AND h.sql id = 'dungu07axr0z5'
GROUP BY r.prcsinstance, r.prcsname, r.begindttm, r.enddttm
, h.sql id, h.sql plan hash value, h.xid
ORDER BY last sample time, ash secs desc
```

How Many Transactions?

• 3 transactions + 1, so at least 4 executions

```
SQL_PLAN EXEC ASH
HASH_VALUE SECS SECS FIRST_SAMPLE_TIME LAST_SAMPLE_TIME

00080026000185A7
000100250001861A
000700280001CC47
461068291 4774 783 23-APR-14 11.46.06.543 23-APR-14 11.59.09.286
461068291 4774 775 23-APR-14 11.59.51.325 23-APR-14 12.12.46.056
```

• From 11g can count distinct executions.

When did the Transaction Begin?

SQL_ID	SQL Plan Hash Value		ASH Secs	Exec Secs	First Runr	ning	
7uj72ad03k13k		000200140004406D	82		28-APR-14 28-APR-14		
1ng9qkc0zspkh 1ng9qkc0zspkh		0007002D0004116E	104 5		28-APR-14 28-APR-14		

Transaction ID only created when first row deleted

When did the Transaction Begin?

```
DELETE /*GPPCANCL_D_ERNDGRP*/ FROM PS_GP_RSLT_ERN_DED
WHERE EMPLID BETWEEN :1 AND :2

AND CAL_RUN_ID= EMPLID IN (
 SELECT EMPLID FROM PS_GP_GRP_LIST_RUN
 WHERE RUN_CNTL_ID=:4 AND OPRID=:5)

AND EXISTS (
 SELECT 'X' FROM PS_GP_PYE_RCLC_WRK RW
 WHERE RW.CAL_ID = PS_GP_RSLT_ERN_DED.CAL_ID
 AND RW.CAL_RUN_ID = PS_GP_RSLT_ERN_DED.CAL_RUN_ID
 AND RW.GP_PAYGROUP = PS_GP_RSLT_ERN_DED.GP_PAYGROUP
 AND RW.EMPLID BETWEEN :6 AND :7
 AND RW.CAL_RUN_ID = :8
 AND RW.EMPLID = PS_GP_RSLT_ERN_DED.EMPLID
 AND RW.EMPLID = PS_GP_RSLT_ERN_DED.EMPLID
 AND RW.EMPLID = PS_GP_RSLT_ERN_DED.EMPLID
```

• Depending on data, it could be a while before this statement found something to delete.

How Many Executions (from 11g)

```
SELECT /*+LEADING(x h) USE NL(h)*/ h.program
 h.sql id, h.sql plan hash value
 SUM(10) ash secs
 COUNT(DISTINCT h.sql exec id) execs
 COUNT (DISTINCT xid) XIDs
 DBA HIST SNAPSHOT x
FROM
 DBA HIST ACTIVE SESS HISTORY h
WHERE X.END INTERVAL TIME >= ...
 x.begin interval time <= ...
AND
AND h.sample TIME >= ...
AND
 h.sample time <= ...
AND h.SNAP id = X.SNAP id
AND h.dbid = x.dbid
 h.instance number = x.instance number
AND
GROUP BY h.program, h.sql id, h.sql plan hash value
ORDER BY ash secs desc
```

How Many Executions?

PROGRAM	SQL_ID	SQL Plan Hash Value	ASH Secs	EXECS :	XIDS	USERS
t_async.exe	7q90ra0vmd9xx	2723153562	3020	297	0	20
t_async.exe	6mw25bgbh1stj	1229059401	320	32	0	17

• Samples ≈ Executions

- Based on DBA_HIST_ACTIVE_SESS_HISTORY
- 1 sample / 10 seconds.
- Each sample is worth 10 seconds.
- Probably underestimates number of executions.

How Many Executions?

• Samples ≈ Executions

- ASH says there were at least 297 executions of first statement.
- Likely were more executions that ASH data suggests.
- Would need session trace to get accurate number.

SQL ID	Seconds	Samples	Executions
7q90ra0vmd9xx	3020	302	297
6mw25bgbh1stj	320	32	32

SQL_ID -v-TOP_LEVEL_SQL_ID

```
SELECT /*+leading(r q x h) use_nl(h)*/
, h.sql_id
, NULLIF(h.top_level_sql_id, h.sql_id) top_level_sql_id
...
FROM dba_hist_snapshot x
, dba_hist_active_sess_history h
...
```

SQL_ID -v-TOP_LEVEL_SQL_ID

TOP_LEVEL_SQL	SQL_ID	Hash Value	SQL_IDS	PLAN_EXECS	PLAN_ASH_SECS
		0	0	0	210
	6np8qdbrmj8s4	2609910643	8	12	160
105xa4pfkv2jz	1dtnz2z7ujv23	3901024798	2	14	140
	3m3ubmf7529mh	2188542943	2	13	140
	g21xv51r09w4j	2905535923	1	10	100

Things That Can Go Wrong

- DISPLAY_AWR
 - Correct plan, old costs & binds
 - ORA-6502 very large SQL
 - ORA-44002 short-lived objects(?)
 - ORA-1422 duplicate SQL from cloning
- Statement not in Library Cache
 - Only Some Statements in Library Cache
- Lots of short-lived non-shareable SQL

Statement not in Library Cache

Some Statements in AWR Repository

SQL Plan					
RANKING	SQL_ID	Hash Value	TOT_ASH_SECS	TOT_AWR_SECS	SQL_IDS
1	1wfhpn9k2x3hq	0	7960	4600	13
1	2wsan9j1pk3j2	1061502179	4230	4230	1
1	bnxddum0rrvyh	918066299	2640	1200	179
1	02cymzmyt4mdh	508527075	2070	0	45
I	5m0xb17vn8490	2783301143	1700	U	49
1	0jfp0g054cb3n	4135405048	1500	0	47
1	11bygm2nyqh0s		1370	0	27

- 207 samples, representing 2070 seconds of SQL
- 45 distinct SQL_IDs, we don't know how many executions
 - probably one per SQL_ID, but I don't know that until 11g.
- Often associated with non-shareable SQL

Lots of Short-lived SQL Statements

PRCSINSTANCE	NUM_SQL_ID	SQL_PLAN HASH_VALUE	EXEC_SECS	ASH_SECS
50007687	169	953836181	3170	1690
50007687	/ 50	807301148	3170	500
50007687	//22	4034059499	3170	// 220
50007687	//14	2504475139	3170	// 140
50007687	// 2	0	3170	70
50007687	// 1	1309703960	3170	20
50007687	// 1	3230852326	3170	10

Probably more than 169 statements that took about 1690 seconds, but we only sample 169.

Lots of Compiles

Process

Instance: 50007687

Name: AR_CNDMON

/...._OI1B...OI1

Elapsed: 3164410

In PeopleCode: 90500

Time (in milliseconds)

In SQL: 2940090

Type: Application Engine

Description: Receivables Condition Monitor

Trace Level

Application Engine: 1159

SQL & PeopleCode: 128

<u>Program</u>	<u>Detail line identifer</u>
AR_CNDMON	CHK_USER.INSPRCS2.S
AR_CNDMON	CHK_USER.LDSQL.S
AR_CNDMON	CANCLACT.CANSLST3.S

<u> </u>	<u>ustomiz</u>	<u>e Find </u>	<u> View 100</u>		First 🖭	1-50 of	477	Last
9	<u>Compile</u>	<u>Compile</u>	Execute	Execute	<u>Fetch</u>	<u>Fetch</u>	<u>PC</u>	<u>PC</u>
\mathbf{c}	<u>`ount</u>	Time	Count	Timo	Count	<u>Time</u>	<u>Count</u>	<u>Time</u>
	64224	30960	64224	2566340	0	0	0	0
	64224	6230	64224	230220	64224	0	0	0
	1	0	1	18010	0	0	0	0
				45000		_	_	

 This seems to be associated with very large SQL statements

```
SQL_ID 9vnan5kqsh1aq

An uncaught error happened in prepare_sql_statement:
 ORA-06502: PL/SQL: numeric or value error

Plan hash value: 2262951047

Id | Operation | Name | Rows | Bytes | Cost (%CPU) | Time |

| 0 | SELECT STATEMENT | | | | | 1 (100) | 00:00:01 |

| 1 | HASH GROUP BY | | 1 | 164 | 1 (100) | 00:00:01 |
```

• I have seen this with Global Temporary Tables and with direct path mode (the APPEND hint).

• This happens on a database that has been cloned, often from production to test.

```
An uncaught error happened in prepare_sql_statement : ORA-01422: exact fetch returns more than requested number of rows
```

Workaround

```
DELETE FROM sys.wrh$_sqltext t1
WHERE t1.dbid != (
 SELECT d.dbid FROM v$database d)
AND EXISTS(
 SELECT 'x'
 FROM sys.wrh$_sqltext t2
WHERE t2.dbid = (
 SELECT d.dbid FROM v$database d)
AND t2.sql_id = t1.sql_id)
```

Conclusion

- ASH data
 - Recent: V\$ACTIVE_SESSION_HISTORY
 - History: DBA_HIST_ACTIVE_SESS_HISTORY
- Application Instrumentation is essential
- Lots of ways to query the data
 - Be imaginative!
- Understand the pitfalls.

Questions?

Conclusion

- ASH data
 - Consider longer term retention in central repository
- Application Instrumentation is essential
- Lots of ways to query the data
 - Be imaginative!
- Understand the pitfalls.