

My Experience Using SQL Plan Baselines

Nelson Calero

September 2014

About me

- Database Consultant at Pythian
- Computer Engineer
- Oracle Certified Professional DBA 10g/11g
- Oracle ACE
- Working with Oracle tools and Linux environments since 1996
- DBA Oracle (since 2001) & MySQL (since 2005)
- Oracle University Instructor
- Co-founder and President of the Oracle user Group of Uruguay
- LAOUC Director of events
- Blogger and frequent speaker: Oracle Open World, Collaborate, OTN Tour, JIAP, MySQL/NoSQL conferences

VENEZUELA

BOLIVIA

ARGENTINA

BRASIL

URUGUAY

OCÉANO ATLÁNTICO

COLOMBIA

PERÚ

OCÉANO PACÍFICO

Pythian overview

- 17 Years of data infrastructure management consulting
- 170+ Top brands
- 10000+ Systems under management
- Over 200 DBAs in 28 countries
- Top 5% of DBA work force, 9 Oracle ACEs, 4 Microsoft MVPs
- Oracle, Microsoft, MySQL, Netezza, Hadoop, MongoDB, Oracle Apps, Enterprise Infrastructure

Why SQL Plan Management?

- Oracle has several functionalities to help troubleshoot performance of SQL
- There is a lot of information online, official and by the community
 - <u>https://blogs.oracle.com/optimizer/</u> is the Optimizer Team!
 - OTN Virtual Technology summit lab Create and evolve a Baseline: http://www.oracle.com/technetwork/articles/database/create-sql-plan-baseline-2237506.html

Share my experience using it on production environments

- RAC and single instance
- Closed source applications (Black Box)
- 1000+ users, 40+ concurrent

Today's topics

- What is SQL Plan Management?
- Simple example
 - SQL matching
 - Plan matching
 - New plan generation
 - Helper scripts
- Evolution on 11g / 12c
- Challenges
- Troubleshooting
- Daily management
 - 11g suggested approach

What

 SQL Plan Management is a new feature of Oracle 11.1 with no extra cost, available on Enterprise edition, enabled by default.

Why

How

 The Oracle Optimizer is able to use only well-known execution plans, avoiding the usage of others plans we know inferior performance (regression).

Changes in SQL plan execution can lead to worse execution times, and can impact system performance. It can be caused from a variety of reasons:

What

- Optimizer version, statistics, and parameters
- Structural objects changes (datatype, indexes, partitions)
- System settings
- System growth (skewed data, concurrency)
- And many more. See additional reason here:
 http://jonathanlewis.wordpress.com/2013/12/23/plan-changes/

vviiy

How

Oracle Database already has several ways to control plan execution that works at different stages in the cost based Optimizer:

- Stored Outlines (deprecated in 11.1)
- SQL Profiles: adds statistics to the plan evaluation phase of the Optimizer (DBMS_SQLTUNE)
- SQL Hints: forces the optimizer to follow a specific path/action

What

- Baselines are new objects stored on SYSAUX tablespace (SMB area)
- Each SQL statement can have many baselines
- Only **enabled** and **accepted** plans are used
- Fixed plans take precedence, and no new plans are auto added
- Stages: plan load plan selection plan evolution
- New evolve advisor autotask in 12c
- SQL needs to run more than once to be considered
- Baselines are global not per schema

How

Initialization parameters

- OPTIMIZER CAPTURE SQL PLAN BASELINES (Default: FALSE)
- OPTIMIZER USE SQL PLAN BASELINES (Default: TRUE)

Old history

Baselines are the last step evaluated by the Oracle Optimizer: if an **enabled** and **accepted** plan for the statement exists, it will be used, maybe discarding the already generated plan.

Oracle Cost Based
Optimizer (CBO)
Since 11g

http://docs.oracle.com/database/121/TGSQL/tgsql_spm.htm#TGSQL626

SPM example – setup

```
SQL*Plus: Release 11.2.0.3.0 Production on Thu Aug 7 23:46:48 2014
Copyright (c) 1982, 2011, Oracle. All rights reserved.
Connected to:
Oracle Database 11g Enterprise Edition Release 11.2.0.3.0 - 64bit Production
With the Partitioning, OLAP, Data Mining and Real Application Testing options
SQL> create table pp(n number, c varchar2(100));
Table created.
SQL> insert into pp select rownum, object id from dba objects where rownum < 100;
99 rows created.
SQL> create index pp idx on pp(n);
Index created.
SQL> exec dbms stats.gather table stats(user, 'PP');
PL/SOL procedure successfully completed.
```


SPM example – capture SQL execution

```
SQL> alter session set optimizer capture sql plan baselines = TRUE;
Session altered.
SOL> var n number;
SOL > exec :n := 1;
PL/SQL procedure successfully completed.
SQL> select * from pp where n=:n;
 N C
 1 20
SOL> /
 N C
 1 20
SQL> alter session set optimizer capture sql plan baselines = FALSE;
Session altered.
```


SPM example – SQL and baseline matching

```
select signature, sql handle, plan name, enabled, accepted, fixed, sql text
from dba sql plan baselines;
 SIGNATURE SQL_HANDLE PLAN_NAME ENA ACC FIX SQL_TEXT
 1245871306398155660 SQL 114a395a2db6c38c SQL PLAN 12kjtb8qvdhwc8a71e415 YES YES NO select * from pp
select sql id, exact matching signature, sql text
from v$sql
where sql text like 'select * from pp %';
SQL_ID EXACT_MATCHING_SIGNATURE SQL_TEXT
```


SPM example – SQL and baseline matching

Our Baseline:

```
select signature, plan name from dba sql plan baselines;
 SIGNATURE PLAN NAME
 1245871306398155660 SQL 114a395a2db6c38c
select * from pp where n=:n;
select * from pp where n=2;
select * from pp where n=1;
select sql id, exact matching signature, force matching signature, sql text
from v$sql
where sql text like 'select * from pp %';
SQL ID EXACT MATCHING SIGNATURE FORCE MATCHING SIGNATURE SQL TEXT
D387kpdvh4anb 11466572521187337874 15110712337079575277 select * from pp where n=2
86svufrd72xqq 14183734311806369169
 15110712337079575277 select * from pp where n=1
```

SPM example – plan from last run in SGA

```
SQL> select * from table(dbms xplan.display cursor);
SQL ID 0a14b3yhux040, child number 1
select * from pp where n=:n
Plan hash value: 2547524127
| Id | Operation | Name | Rows | Bytes | Cost (%CPU) | Time |
|* 2 | INDEX RANGE SCAN | PP IDX | 1 | 1 (0) | 00:00:01 |
Predicate Information (identified by operation id):
  2 - access("N"=:N)
Note
- SQL plan baseline SQL PLAN 12kjtb8qvdhwcdeb317bf used for this statement
```


SPM example – hints/plan used by Baseline

```
SQL> select * from table(dbms xplan.display sql plan baseline(
 plan name => 'SQL PLAN 12kjtb8qvdhwcdeb317bf', format => 'OUTLINE'));
SQL handle: SQL 114a395a2db6c38c
SQL text: select * from pp where n=:n
Plan name: SQL PLAN 12kjtb8qvdhwcdeb317bf Plan id: 3736278975
Enabled: YES Fixed: NO Accepted: YES Origin: AUTO-CAPTURE
Outline Data from SMB:
 /*+
 BEGIN OUTLINE DATA
 INDEX RS ASC(@"SEL$1" "PP"@"SEL$1" ("PP"."N"))
 Where is the
 OUTLINE LEAF (@"SEL$1")
 ALL ROWS
 Plan hash value?
 DB VERSION('11.2.0.3')
 2547524127
 OPTIMIZER FEATURES ENABLE ('11.2.0.3')
 IGNORE OPTIM EMBEDDED HINTS
 END OUTLINE DATA
  * /
```

SPM example – view definition

```
select text from dba views where view name='DBA SQL PLAN BASELINES';
SELECT /*+ dynamic sampling(3) */
 so.signature,
 st.sql handle,
 DECODE (BITAND (so.flags, 1), 1, 'YES', 'NO'), -- enabled
 DECODE (BITAND (so.flags, 2), 2, 'YES', 'NO'),
 -- accepted
FROM
 salobj$ so,
 sglobj$auxdata ad,
 sql$text
 st.
WHERE
 so.signature = st.signature AND
 ad.signature = st.signature AND
 so.signature = ad.signature AND
 so.plan id = ad.plan id AND
 so.obj type = 2 AND
 ad.obj type = 2
```


SPM example – similar now including PHV2

```
SELECT /*+ dynamic sampling(3) */ so.signature, so.name plan name,
 DECODE (BITAND (so.flags, 1), 1, 'YES', 'NO') enabled,
 DECODE (BITAND (so.flags, 2), 2, 'YES', 'NO') accepted,
 so.plan id phv2
FROM
 sqlobj$ so,
 sqlobj$auxdata ad,
 sql$text st
WHERE
 so.signature = st.signature AND
 ad.signature = st.signature AND
 so.signature = ad.signature AND
 so.plan id = ad.plan id AND
 so.obj type = 2 AND
 ad.obj type = 2;
 SIGNATURE PLAN NAME
 ENA ACC
 PHV2
 1245871306398155660 SQL PLAN 12kjtb8qvdhwc8a71e415 YES YES 2322719765
```


SPM example – SQL matching plan number

Our previous result from the almost similar to DBA_SQL_PLAN_BASELINES:

- Important attributes of a baseline (DBA_SQL_PLAN_BASELINES):
 - ENABLED this can be used if accepted
 - ACCEPTED this can be used if enabled
 - FIXED use this as preferred— no evolution
 - PARSING_SCHEMA_NAME
 - ADAPTIVE new in 12c
- Purging policy weekly autotask to delete unused plans.
 Parameters:
 - SPACE_BUDGET_PERCENT % used default 10 alert.log
 - PLAN_RETENTION_WEEKS to delete non used plans default 53
 - DBA_SQL_MANAGEMENT_CONFIG view
 - Can be changed using DBMS_SPM.CONFIGURE

SQL Plan Management objects

SPM included in the SQL Management Base (SMB). SBM also has:

- Statement log SQL\$
- Baselines plan history (12c) SQLOBJ\$PLAN
- SQL plan baselines
 - DBA_SQL_PLAN_BASELINES view
 - DBMS_SPM package
- SQL profiles
 - DBA_SQL_PROFILES view
 - DBMS_SQLTUNE / DBMS_AUTO_SQLTUNE package

When to use SPM

- Just another tool for performance management
- Database upgrade: known plans can be captured/exported/imported
- Third party applications: can include exported baselines to guarantee known behaviour

What is automated by advisors?

- SQL Tuning Advisor (Tuning pack licence!) SYS_AUTO_SQL_TUNING_TASK
 - Create profiles (and baseline if present) if ACCEPT_SQL_PROFILES parameter is TRUE
 - Manually using DBMS_AUTO_SQLTUNE.ACCEPT_SQL_PROFILE
- Evolve advisor on 12c SYS_AUTO_SPM_EVOLVE_TASK (more later)
 - parameter ACCEPT_PLANS defaults TRUE

All good things without extra effort?

- Forces us to follow the evolution of SQLs who uses it
 - blindly trust is not a good idea
- Needs a good understanding to explain why an existing baseline is not used

More than just plan selection

Plan load/capture and evolution

Creating new Baselines manually:

- capture plans being in use by the instance
 - OPTIMIZER_CAPTURE_SQL_PLAN_BASELINES=TRUE
- load plans from cursor cache
 - DBMS_SPM.LOAD_PLANS_FROM_CURSOR_CACHE
- load plans from SQL tuning set Oracle Tuning Pack license
 - DBMS_SPM.LOAD_PLANS_FROM_SQLSET

New baselines are generated automatically:

- for statement that already have Baselines created (when new plans are parsed by the optimizer, as non accepted) – it is not capture!
- when creating a SQL Profile on a statement that has Baseline (as accepted)

Non accepted plans become accepted because evolution or DBMS_SPM attribute change

New plan generation

```
SQL> alter index pp idx invisible;
Index altered.
SQL> select * from pp where n=:n;
 1 20
SQL> select * from table(dbms xplan.display cursor);
SQL ID 0a14b3yhux040, child number 1
select * from pp where n=:n
Plan hash value: 2932947496
| Id | Operation | Name | Rows | Bytes | Cost (%CPU) | Time
  0 | SELECT STATEMENT | | | 2 (100)| |
 1 | TABLE ACCESS FULL | PP | 1 | 6 | 2 (0) | 00:00:01
```


New plan generation

```
select sql_handle, plan_name, enabled, accepted, fixed, reproduced, sql_text from dba_sql_plan_baselines;

SQL_HANDLE PLAN_NAME ENA ACC FIX REP SQL_TEXT

SQL_114a395a2db6c38c SQL_PLAN_12kjtb8qvdhwc8a71e415 YES NO NO YES select * from pp where n=:n

SQL_114a395a2db6c38c SQL_PLAN_12kjtb8qvdhwcdeb317bf YES YES NO NO select * from pp where n=:n
```

As the existing baseline could not be reproduced, a new plan was used, and automatically added as non accepted.

Which plan was the original?

New plan generation – 11g shows wrong plan

```
SQL handle: SQL 114a395a2db6c38c
SQL text: select * from pp where n=:n
Plan name: SQL PLAN 12kjtb8qvdhwcdeb317bf Plan id: 3736278975
Enabled: YES Fixed: NO Accepted: YES Origin: AUTO-CAPTURE
Plan hash value: 2932947496
| Id | Operation | Name | Rows | Bytes | Cost (%CPU) | Time |
0 | SELECT STATEMENT | 1 | 6 | 2 (0) | 00:00:01 |
|* 1 | TABLE ACCESS FULL| PP | 1 | 6 | 2 (0) | 00:00:01 |
Predicate Information (identified by operation id):
  1 - filter("N"=TO NUMBER(:N))
```


New plan generation – 12c shows correct plan

```
SQL handle: SQL 114a395a2db6c38c
SQL text: select * from pp where n=:n
Plan name: SQL PLAN 12kjtb8qvdhwcdeb317bf Plan id: 3736278975
Enabled: YES Fixed: NO Accepted: YES Origin: AUTO-CAPTURE
Plan hash value: 452276032
| Id | Operation
 | Name | Rows | Bytes | Cost (%CPU)| Time |
| 0 | SELECT STATEMENT
 | | 2 (100)|
|* 2 | INDEX RANGE SCAN | PP_IDX | 1 | 0)|00:00:01 |
```

••

No misunderstandings

Each SQL Baseline stores the original SQL execution plan?

- 11g: no, it regenerates the plan using captured data
 - SQLOBJ\$AUXDATA
 - dbms_xplan.display_sql_plan_baseline can show a plan different from the original captured
- 12c: stores the original execution plan
 - SQLOBJ\$PLAN

Scripts for creating new Baselines

- SQLTXPLAIN (SQLT) MOS note 215187.1
 - Tool that helps to diagnose SQL statements performing poorly
 - coe_load_sql_baseline.sql allows to add a plan generated by a modified SQL to the original
 - Also useful when loading a plan from AWR (must go through SQL tuning set)

Using SQLT to bind a modified plan

```
SQL_ID EXACT_MATCHING_SIGNATURE PLAN_HASH_VALUE CHILD SQL_TEXT
fxdv1cmv8cksa 6873770436048238943 2932947496 0 select /*+ FULL(pp) */ * from pp where n =:n
0a14b3yhux040 1245871306398155660 452276032 0 select * from pp where n=:n
SQL> select * from dba sql plan baselines;
no rows selected
SQL> sta coe load sql baseline 0a14b3yhux040 fxdv1cmv8cksa 2932947496
 Plans Loaded: 1
 sys sql handle: "SQL 114a395a2db6c38c"
 sys plan name: "SQL PLAN 12kjtb8qvdhwc8a71e415"
SQL> select * from pp where n=:n;
SQL_ID EXACT_MATCHING_SIGNATURE PLAN_HASH_VALUE CHILD SQL_TEXT
fxdv1cmv8cksa 6873770436048238943 2932947496 0 select /*+ FULL(pp) */ * from pp where n =:n
0a14b3yhux040 1245871306398155660 452276032 0 select * from pp where n=:n
0a14b3yhux040 1245871306398155660 2932947496
 1 select * from pp where n=:n
```


How SQL Plan Management interact with ...?

- Stored Outlines (desupport announced on 11.1)
- SQL Profiles since 10g
- Adaptive Cursor Sharing (ACS) new 11g
- Adaptive Query Optimization (12c)
 - Adaptive Plans (joins and parallel distribution methods)
 - Adaptive Statistics (at compile time and at runtime))

How SQL Plan Management interact with ...?

- Stored Outlines (desupport announced on 11.1)
- SQL Profiles since 10g
- Adaptive Cursor Sharing (ACS) new 11g
- Adaptive Query Optimization (12c)
 - Adaptive Plans (joins and parallel distribution methods)
 - Adaptive Statistics (at compile time and at runtime))
- → Affects plan selection/creation, but SPM is the last step!
 Some bugs in the past with profiles+baselines 12980183

ACS and SPM demo: https://blogs.oracle.com/optimizer/resource/acs-spm-figures/acs-spm-script.sql

Management of new plans (evolution)

Only better performing plans are accepted considering elapsed time, logical IO and CPU time

Plan reproducibility plays here (ACS/Binds)

11g: manually using DBMS_SPM.EVOLVE_SQL_PLAN_BASELINE

12c: new Evolve Advisor configured as a daily autotask

- SYS_AUTO_SPM_EVOLVE_TASK
- Result report using DBMS_SPM.REPORT_AUTO_EVOLVE_TASK
- Automatically accepts new baselines performing better
 - parameter ACCEPT_PLANS defaults TRUE
- Manually too with DBMS_SPM.CREATE_EVOLVE_TASK
- DBMS_SPM.EVOLVE_SQL_PLAN_BASELINE deprecated

Plan evolution in 11g

Evolve SQL Plan Baseline Report

Inputs:

SQL_HANDLE = SQL_114a395a2db6c38c

PLAN NAME =

TIME_LIMIT = DBMS_SPM.AUTO_LIMIT

VERIFY = YES COMMIT = NO

Plan: SQL_PLAN_12kjtb8qvdhwc8a71e415

Plan was verified: Time used .06 seconds.

Plan failed performance criterion: 1.02 times better than baseline plan.

Baseli	ne Plan	Test Plan	Stats Ratio	
Execution Status: 0	COMPLETE	COMPLETE		
Rows Processed:	1	1		
Elapsed Time(ms):	.494	.101	4.89	
CPU Time(ms):	. 444	.111	4	
Buffer Gets:	2	2	1	
Physical Read Requests:	0	0		
Physical Write Requests:	0	0		Report Summary
Physical Read Bytes:	0	0		
Physical Write Bytes:	0	0		Number of plans verified: 1
Executions:	1	1		Number of plans accepted: 0

Plan evolution in 11g

Continuing with our example:

invisible index

```
set long 100000
var e clob;
exec :e :=
DBMS_SPM.EVOLVE_SQL_PLAN_BASELINE(
 SQL_HANDLE=>'SQL_114a395a2db6c38c',
 COMMIT => 'NO');
print;
```

```
Evolve SQL Plan Baseline Report
Inputs:
 SQL HANDLE = SQL 114a395a2db6c38c
 PLAN NAME =
 TIME_LIMIT = DBMS_SPM.AUTO_LIMIT
  VERTFY = YES
  COMMIT = NO
Plan: SQL_PLAN_12kjtb8qvdhwc8a71e415
 Plan was not verified.
 Using cost-based plan as could not reproduce any
  accepted and enabled baseline plan.
 Report Summary
Number of plans verified: 0
Number of plans accepted: 0
```


Plan evolution in 11g – results examples

```
Plan: SQL PLAN 12kjtb8qvdhwc8a71e415
  Plan was verified: Time used 7,932 seconds.
  Plan failed performance criterion: performance equal to baseline plan.
 Plan was verified: Time used 152,247 seconds.
 Plan failed performance criterion: 1,20 times worse than baseline plan.
  Plan was verified: Time used 37,411 seconds.
  Plan failed performance criterion: 17,5 times worse than baseline plan.
 Plan was verified: Time used 314,085 seconds.
 Plan verification timed out.
  Plan was verified: Time used 32,618 seconds.
  Error encountered during plan verification (ORA-16960).
 ORA-16960: SOL Analyze no ha podido reproducir el plan deseado.
 Plan was verified: Time used 313,330 seconds.
 Plan passed performance criterion.
```


Plan evolution on 12c

11g evolution deprecated but runs

```
set long 100000
var e clob;
exec :e :=
DBMS_SPM.EVOLVE_SQL_PLAN_BASELINE(
 SQL_HANDLE=>'SQL_114a395a2db6c38c',
 COMMIT => 'NO');
print;
```

GENERAL INFORMATION SECTION

Task Information:

Task Name : TASK_1604

Task Owner : SYS

Execution Name : EXEC_1681

Execution Type : SPM EVOLVE

Scope : COMPREHENSIVE

Status : COMPLETED

Started : 08/09/2014 21:07:53 Finished : 08/09/2014 21:07:53 Last Updated : 08/09/2014 21:07:53

Global Time Limit : 2147483646
Per-Plan Time Limit : UNUSED

Number of Errors : 0

SUMMARY SECTION

Number of plans processed : 1
Number of findings : 1
Number of recommendations : 0
Number of errors : 0

...

DETAILS SECTION

Object ID : 2

Test Plan Name : SQL PLAN 12kjtb8qvdhwc8a71e415 Base Plan Name : SQL PLAN 12kjtb8qvdhwca9f022c1

SQL Handle : SQL 114a395a2db6c38c

Parsing Schema : SYS Test Plan Creator: SYS

SOL Text : select * from pp where n=:n

Base Plan

Bind Variables:

1 - (NUMBER): 99

Execution Statistics:

Elapsed Time (s):	.000003	.000003
CPU Time (s):	0	0
Buffer Gets:	0	0
Optimizer Cost:	2	2
Disk Reads:	0	0
Direct Writes:	0	0
Rows Processed:	0	0
Executions:	10	10

Test Plan

FINDINGS SECTION

Findings (1):

1. The plan was verified in 0.02000 seconds. It failed the benefit criterion because its verified performance was 0.66667 times worse than that of the baseline plan.

EXPLAIN PLANS SECTION

Baseline Plan

Plan Id : 2201

Plan Hash Value : 2851087041

Id	1	Operation	I	Name	I	Rows	1	Bytes	I	Cost Time	
0		SELECT STATEMENT	1		1	1	1	6	1	2 00:00:01	-
1		TABLE ACCESS BY INDEX ROWID BATCHED	1	PP	1	1	1	6	1	2 00:00:01	
* 2	-	INDEX RANGE SCAN	I	PP_IDX	I	1	I		I	1 00:00:01	

Predicate Information (identified by operation id):

* 2 - access("N"=:N)

Test Plan

Plan Id : 2202

Plan Hash Value : 2322719765

	Ιc	l		Operation		Name		Rows	Bytes		Cost		Time	
1		0	1	SELECT STATEMENT			1	1	6	1	2		00:00:01	1
-	*	1		TABLE ACCESS FULL		PP		1	6		2		00:00:01	

Plan evolution on 12c - automatic

Viewing result report (same output as before):

select dbms spm.report auto evolve task from dual;

Plan evolution on 12c - manually

```
var r varchar2(30);
var t varchar2(20);
exec :t := 'EVOTASK';
-- with no parameter will consider all non ACCEPTED baselines
exec :r := dbms spm.create evolve task(task name=>:t, description=>:t,
 plan name=>'SQL PLAN 12kjtb8qvdhwc8a71e415');
exec :r := dbms spm.execute evolve task(:t, 'run1', 'first evolve run');
SELECT advisor name, created, last modified, status, how created, recommendation count rc
FROM dba advisor tasks
WHERE task name = :t;
ADVISOR_NAME CREATED LAST_MODI STATUS HOW_CREATED
SPM Evolve Advisor 09-AUG-14 09-AUG-14 COMPLETED CMD
var e clob;
exec :e := dbms spm.report evolve task(:t);
col e for 150
print e
 ← Same report as before
```


Plan evolution on 12c - manually

Recommendation section: provides command to execute

```
Findings (1):
 1. None of the accepted plans were reproducible.
Recommendation:
 Consider accepting the plan. Execute
 dbms spm.accept sql plan baseline(task name => 'EVOTASK',
object id \Rightarrow 2, task owner \Rightarrow 'SYS');
```

Implementing automatic evolution on 11g

```
declare
cursor c nuevos baselines is
 select sql handle, PLAN NAME, (select count(1) from DBA SQL PLAN BASELINES b2
 where b.sql handle=b2.sql handle and b2.accepted='YES') aceptados
  from DBA SQL PLAN BASELINES b
  where enabled='YES' and accepted='NO' and created > trunc(sysdate)-7
  order by sql handle, PLAN NAME, created;
begin
  dbms output.put line ('var r long;');
  dbms output.put line ('set long 100000');
  dbms output.put line ('spool evolve-results-'||to char(sysdate,'yyyymmdd')||'.txt');
  for r bl in c nuevos baselines loop
 dbms output.put line ('#############;);
 if r bl.aceptados > 0 then
 dbms output.put line ('exec :r:=dbms spm.evolve sql plan baseline(sql handle => '''||r bl.sql handle||
 ''', plan name=>'''||r bl.plan name||''', commit => ''NO'');');
 dbms output.put line ('print;');
 end if;
 dbms output.put line ('select * from table(dbms xplan.display sql plan baseline('||
 'sql_handle=>'''||r_bl.sql_handle||''', plan_name=>'''||r_bl.plan_name||'''));');
  end loop;
  dbms output.put line ('spool off');
end;
```

Implementing automatic evolution on 11g

Sample run:

```
set serverouput on
spool toevolve.sql
@autoevollg
spool off
@toevolve
-- to evolve.sql generated:
var r long;
set long 100000
spool evolve-results-20140810.txt
####################
exec :r:=dbms spm.evolve sql plan baseline(sql handle => 'SQL 114a395a2db6c38c',
plan name=>'SQL PLAN 12kjtb8qvdhwcdeb317bf', commit => 'NO');
print;
select * from table(dbms xplan.display sql plan baseline(sql handle=>'SQL 114a395a2db6c38c',
plan name=>'SQL PLAN 12kjtb8qvdhwcdeb317bf'));
spool off
PL/SQL procedure successfully completed.
```

Usually the result is a long report. This case is the same as seen today

Challenges?

- SQL without using bind variables
 - Different statements (signature/sql_id), different baselines
 - Change app code. Last resource CURSOR_SHARING=FORCE
- SQL with too many bind variables
 - Maybe cannot reproduce plan needs a trace to confirm
 - Maybe errors when evolving new ones (Bug 19326647 on 11.2.0.3)
- SQL already using hints
 - Test original with *alter session set _optimizer_ignore_hints*
- SQL already using SQL Profiles
 - Test original with alter session set sqltune_category='NNN';

Challenges

Why my SQL has baselines and none is being used?

- SPM disabled by parameter
- 2) Stored outline created use it and ignore baselines
- 3) Similar objects on different schemas
- 4) Baseline cannot be reproduced
- 5) Bugs

Challenge - similar objects on different schemas

Common on database consolidation scenarios

- Baselines are global for the database (not per schema)
- Same table names, different schemas, same SQL
 - Look at object definition/indexes on each schema

Column PARSING_SCHEMA_NAME in DBA_SQL_PLAN_BASELINES helps

CREATOR and ORIGIN can lead too

Challenge - baseline cannot be reproduced

- Object changes: if tables used by SQL baseline changes, it can stop being used
 - Remember 11g does not stores captured plans when investigating
- Same PLAN_HASH_VALUE2?
 - minor bugs played here
- Trace to the rescue:
 - It can be reproduced? => session level
 - 10053 / spm_tracing / SQL_Plan_Management
 - Statement level to capture global activity -- new connections only
 - alter system set events 'trace[rdbms.SQL_Optimizer.*][sql: 0a14b3yhux040]'
 - If using connection pools
 - dbms_sqldiag.dump_trace(...p_component=>'Compiler')

Troubleshooting SPM – trace alternatives

Global statement trace for already existing and new connections:

```
dbms_sqldiag.dump_trace(p_sql_id=>'0a14b3yhux040', p_child_number=>0,
p_component=>'Compiler', p_file_id=>'trace_0a14b3yhux040');
```

SPM Trace at session level:

ALTER SESSION SET EVENTS 'trace[RDBMS.SQL_Plan_Management.*]';

Internal SPM trace generation (more detailed):

```
EXEC dbms_spm.configure('spm_tracing',1);
```

-- validate current settings:

SELECT * FROM sys.smb\$config WHERE parameter_name='SPM_TRACING';

Classic optimizer trace, which includes SPM standard trace:

```
ALTER SESSION SET EVENTS 'trace[sql_optimizer.*]';
```

-- same but for in older Oracle versions

ALTER SESSION SET EVENTS='10053 trace name context forever, level 1';

Troubleshooting SPM – trace results

When a Plan Baseline is found and used:

```
SPM: statement found in SMB
SPM: cost-based plan found in the plan baseline, planId = 3736278975
SPM: cost-based plan successfully matched, planId = 3736278975
```

When no matching Plan Baseline found, adding new one as non-accepted:

```
SPM: statement found in SMB

SPM: setup to add new plan to existing plan baseline, sig = 1245871306398155660, planId = 2322719765

SPM: planId's of plan baseline are: 3736278975

SPM: using qksan to reproduce, cost and select accepted plan, sig = 1245871306398155660

SPM: failed to reproduce the plan using the following info:

SPM: generated non-matching plan:

SPM: couldn't reproduce any enabled+accepted plan so using the cost-based plan, planId = 2322719765

SPM: add new plan: sig = 1245871306398155660, planId = 2322719765

SPM: new plan added to existing plan baseline, sig = 1245871306398155660, planId = 2322719765

SPM: REPRODUCED status changed to NO: sig = 1245871306398155660, planName = SQL PLAN 12kjtb8qvdhwcdeb317bf
```


Usage decision

- optimizer_capture_sql_plan_baselines = TRUE
 OR
- created when needed by each SQL?

No silver bullet, choose the better one for your environment

Use case:

- some queries from a specific program would benefit from parameter=value
 - instead of changing the parameter and avoid this functionality to be used on other cases which would be beneficial, SQL baselines are created just for those programs
 - It is more manual work to have a functionality available for the other users

Daily management overhead

Evaluate autotasks recommendations:

- Trusting automatic creation of SQL Profiles/Baselines?
- SQL Tuning Advisor (SQLTA) / SPM Evolve Advisor (12c)
- Several views and reports to explore their results using SQL
 - dba_advisor_tasks / dba_advisor_rationale
- IF SQLTA recommends a SQL profile for a SQL that has no baselines
 - create the new SQL profile
 - move it to a SQL baseline
 - Disable SQL profile
- On 11g: evaluate daily new baselines evolving them
 - How to deal with heavy activity and lots of new plans? AWR helps

- Better performing evolved plans should be testing with a variety of binds on test environment before accepting them
- Disable evaluated and confirmed non good plans

- Better performing evolved plans should be testing with a variety of binds on test environment before accepting them
- Disable evaluated and confirmed non good plans

- Better performing evolved plans should be testing with a variety of binds on test environment before accepting them
- Disable evaluated and confirmed non good plans

- Better performing evolved plans should be testing with a variety of binds on test environment before accepting them
- Disable evaluated and confirmed non good plans

- Better performing evolved plans should be testing with a variety of binds on test environment before accepting them
- Disable evaluated and confirmed non good plans

Will you read a report with 5588 evolutions? Need an improved approach

Choosing what to evolve on 11g using stats

Which statements are now running in more than 5s and have non accepted baselines?

```
select * from (
select s.inst id, s.sql id
 ,min(s.first load time)
 min load time
 , sum(s.executions)
 eje
 ,round(sum(s.elapsed time)/1000000/greatest(sum(s.executions),1),2) avg sec
 , round(sum(s.disk reads)/greatest(sum(s.executions),1),2)
 avg reads
 , round(sum(s.buffer gets)/greatest(sum(s.executions),1),2)
 avg gets
 ,dense rank() over (order by sum(s.elapsed time)/greatest(sum(s.executions),1) desc) rank
from gv$sql s, DBA SQL PLAN BASELINES b
where s.FORCE MATCHING SIGNATURE=b.signature
  and b.enabled='YES' and b.accepted='YES'
  and exists (select 1 from DBA SQL PLAN BASELINES b2 \,
 where b.sql handle=b2.sql handle and b2.enabled='YES' and b2.accepted='NO')
group by s.inst id, s.sql id
having sum(s.elapsed time)/greatest(sum(s.executions),1)/1000000 > 5)
where rank < 50
order by rank desc;
```


Choosing what to evolve on 11g using stats

Output example:

INST_ID SQL_ID MIN_LOAD_TIME	EJE	AVG_SEC AV	/G_READS	AVG_GETS	RANK
1 4baj8ju7nqpvt 2014-06-22/24:30:20	2	4,34	4872	23787	15
2 7n8hbzpruj4nu 2014-06-22/07:03:04	327	4,42	2007,47	74787 , 87	14
2 t0jxh8b7b4at2 2014-20-22/04:02:48	2	4,44	223	2427	13
3 7n8hbzpruj4nu 2014-06-22/07:47:28	569	7,28	2342,87	78480,22	12
1 t22bnbazvj87x 2014-06-22/20:03:42	38	8,23	2348,8	3444,2	11
3 t2qx4bv4y383b 2014-06-22/23:38:32	28	8,38	4207,32	47883 , 72	10
2 arpa78rrkhp80 2014-06-22/08:27:28	240	8,42	2242,8	4747,24	9
2 t7qntjn4aaj8k 2014-06-22/22:48:27	22	8,47	2787 , 33	4780,83	8
2 04h4pq4tpn238 2014-06-22/08:32:08	32	8,78	2207,83	20427,44	7
3 bqtx4q2jas08u 2014-06-22/02:43:22	34	20,33	2737 , 28	3444,2	6
3 t2qx4bv4y383b 2014-06-22/22:24:02	22	20,88	4780,4	47282 , 78	5
2 7qbkbt7h00wtw 2014-06-22/07:30:37	404	23,42	2228 , 87	73488,07	4
2 0s2b777vta78b 2014-06-22/07:28:02	283	24,8	2377 , 83	273342,87	3
1 7qbkbt7h00wtw 2014-06-08/04:04:27	647	27,43	2788,34	80848,38	2
2 2rnttntn3xb4r 2014-06-22/23:48:28	22	32 , 77	7273 , 77	42244,87	1

15 rows selected.

Needs another join to show baseline plan_name. That idea next with AWR

Choosing what to evolve on 11g using AWR

Non accepted baselines of statements with executions times max/min variations of 5 times

AWR has historical data, needs Diagnostic Pack license

Output example:

SQL_HANDLE	SQL_ID	MAXE	MINE	PLANS	#accept	PLAN_NAME CREATED	ACC	FIX
SQL_x1c4f31970638583	y283zg7xww7am	4,23 4,23 4,23 4,23	,31 ,31 ,31 ,31	7 7 7 7	1 1	SQL_PLAN_s7554kd1hzk11258e3b6f 08/07/14 14:41:23 SQL_PLAN_s7554kd1hzk116e35c426 06/07/14 11:48:34 SQL_PLAN_s7554kd1hzk118d733646 21/07/14 14:06:03 SQL_PLAN_s7554kd1hzk11900895ab 21/07/14 17:04:24	NO NO	NO NO
SQL_d8ee9cd8489c1506	d70w2c9n04bky	11,02	, 7	5	2	SQL_PLAN_djvnwv149s50p0de525df 17/06/14 17:50:45	NO	NO
SQL_50563b1a5e7c3515	cdxqhv810sguq	142,12	4,51	12	4	SQL_PLAN_62t9v39g7sdj6e14b0faa 17/06/14 09:37:12	NO	NO
SQL_a69a285b67c3ab33	7jr0hhnrg5qpd	5,12 5,12 5,12	,54 ,54 ,54	4 4 4	0	SQL_PLAN_5sw7au49da15rb55d4723 18/06/14 14:09:54 SQL_PLAN_5sw7au49da15r1224e506 06/06/14 13:21:12 SQL_PLAN_5sw7au49da15r92eca281 12/06/14 11:50:16	NO	NO

Choosing what to evolve on 11g using AWR

```
with sqlh as (
  select FORCE MATCHING SIGNATURE, sql id, count(1) plans, max(elap xeje) maxe, min(elap xeje) mine
  from (select h.FORCE MATCHING SIGNATURE, sql id, plan hash value plan hv
 ,round(sum(h.elapsed time delta)/sum(h.executions delta)/1000000,2) elap xeje
 from DBA HIST SQLSTAT h
 where snap id >=(select min(snap id) from dba hist snapshot where begin interval time>=trunc(sysdate)-30)
 and dbid=(select dbid from v$database) and instance number in (1,2,3)
 and h.executions delta > 0
 and h.FORCE MATCHING SIGNATURE in (
 select b.signature from DBA SQL PLAN BASELINES b
 where b.enabled='YES' and b.accepted='NO')
 group by FORCE MATCHING SIGNATURE, sql id, plan hash value)
  group by FORCE MATCHING SIGNATURE, sql id
  having max(elap xeje)/(case min(elap xeje) when 0 then 1 else min(elap xeje) end) > 5)
select sql handle, signature, sqlh.sql id, sqlh.maxe, sqlh.mine, sqlh.plans,
 (select count(1) from DBA SQL PLAN BASELINES b2
 where b.sql handle=b2.sql handle and b2.accepted='YES' and b2.enabled='YES') "#accept"
 , PLAN NAME, created, accepted, fixed
from DBA SQL PLAN BASELINES b, sqlh
where b.enabled='YES' and b.accepted='NO' and b.created > trunc(sysdate)-30
  and b.signature = sqlh.FORCE MATCHING SIGNATURE
order by sql handle, sql id, maxe;
```


Example of bug found – 11.2.0.2

```
SQL ID c2408ff99yj8u, child number 0
SELECT DATA, COUNT(*) FROM BIG TABLE WHERE ((((((((DATA LIKE :1 ) OR (DATA LIKE :2 )) OR
(DATA LIKE :3 )) OR (DATA LIKE :4 )) OR (DATA LIKE :5 )) OR (DATA LIKE :6 )) OR (DATA LIKE :7 )) OR
(DATA LIKE :8 )) AND (STATE IN (:9 , :10 , :11 , :12 , :13 , :14 , :15 , :16 , :17 , :18 , :19 , :20 , :21
, :22 , :23 , :24 , :25 , :26 , :27 , :28 , :29 , :30 , :31 , :32 ))) GROUP BY DATA
Plan hash value: 1854823252
| Id | Operation | Name | Rows | Bytes | Cost (%CPU) | Time
 | | 7504 (100)|
 0 | SELECT STATEMENT |
1 | HASH GROUP BY
 | 16 | 1536 | |
 2 | CONCATENATION |
|* 3 | INDEX RANGE SCAN| BIG TABLE CIDN | 1668 | 156K| 938 (1) | 00:00:12 |
|* 10 | INDEX RANGE SCAN| BIG TABLE CIDN | 1165 | 109K| 938 (1)| 00:00:12 |
. . .
Not.e
 - SQL plan baseline SQL PLAN 8vdc1f1da6d7sa0mtur14 used for this statement
```


Example of bug found – 11.2.0.2

-- Plan baselines for this statement:

```
col created for a25
select PLAN_NAME, ENABLED, accepted, fixed, created, executions, optimizer_cost
from DBA_SQL_PLAN_BASELINES
where sql_handle='SQL_114a395a2db6c38c' and enabled='YES'
order by created;
```

PLAN_NAME	ENA	ACC	FIX	CREATED	EXECUTIONS	OPTIMIZER_COST
SQL_PLAN_8vdc1f1da6d7sa0mtur14	YES	YES	NO	05/08/14 16:11:26,000000	1	7504
SQL_PLAN_0sa1muctuur8ve7e49070	YES	NO	NO	05/08/14 17:29:45,000000	0	2039

2 rows selected.

-- Want to evaluate the new plan found, not accepted yet

Example of bug found – 11.2.0.2

ORA-01008: no todas las variables han sido enlazadas

```
-- evolving the new plan:
var r clob;
set long 10000
exec :r := dbms spm.evolve sql plan baseline(sql handle => 'SQL 114a395a2db6c38c', \
 plan name=>'SQL PLAN 0salmuctuur8ve7e49070', commit => 'NO');
print;
 Evolve SQL Plan Baseline Report
Inputs:
 SQL HANDLE = SQL 114a395a2db6c38c
 PLAN_NAME = SQL_PLAN_Osa1muctuur8ve7e49070
 TIME LIMIT = DBMS SPM.AUTO LIMIT
 VERIFY = YES
 COMMIT = NO
Plan: SQL PLAN Osa1muctuur8ve7e49070
 Bug 14007103 discarded
 Plan was verified: Time used ,507 seconds.
 Bug 19326647 opened
 Error encountered during plan verification (ORA-1008).
```


Summary review

- SPM enabled by default, but not capture
- No extra license, available only on Enterprise edition
- Baseline need to be accepted AND enabled to be used
- SQL needs to run more than once to be considered
- Baselines are global not per schema
- Evolve advisor (autotask) in 12c, manual evolution in 11g.
- Don't trust evolution results, test it!
- SQL Trace when in doubt (statement level!)
- Needs a good understanding to troubleshoot

Questions?

in http://www.linkedin.com/in/ncalero

References

- SPM in Oracle 11g (Nov 2010): http://www.oracle.com/technetwork/database/bi-datawarehousing/twp-sql-plan-management-11gr2-133099.pdf
- SPM in Oracle 12c (Jun 2013): http://www.oracle.com/technetwork/database/bi-datawarehousing/twp-sql-plan-mgmt-12c-1963237.pdf
- Oracle 12c Tuning Guide Managing SQL Plan Baselines: http://docs.oracle.com/database/121/TGSQL/tgsql_spm.htm#TGSQL94621
- Oracle 12c Tuning Guide Query Optimizer: http://docs.oracle.com/database/121/TGSQL/tgsql_optcncpt.htm#TGSQL192
- Oracle 11c Tuning Guide Query Optimizer: http://docs.oracle.com/cd/B28359_01/server.111/b28274/optimops.htm
- Oracle Optimizer development team Blog: https://blogs.oracle.com/optimizer

