

Ignite IT Performance™

Oracle 11g Results Cache

Janis Griffin Senior DBA, Confio Software

- Senior DBA for Confio Software
 - JanisGriffin@confio.com
- 20+ Years in Oracle, SQL Server
- 5+ Years in Oracle Consulting
- Specialize in Performance Tuning
- Review Performance of 100's of Databases for Customers and Prospects

Oracle 11g Result Caches

- New in Oracle 11g, Improved in 11gR2
 - SQL Query Results (local and distributed)
 - PL/SQL Function Results
 - OCI Client Results
- Cached Data is shared across executions
- Automatically marked stale if underlying data is changed
- Can Dramatically Increase Performance

Server Results Cache

- Stores Results of Query or Function Call
- Uses a Slice of the Shared Pool
- Not Affected by Flushing Shared Pool

Queries that Benefit

- Access Large Amount of Data
- Return Few Rows
- Execute Somewhat Frequently
 - Product Lookups / Customer Info
- Based on Slowly Changing Data
 - Country / State / County / Zip Code
- Limited Number of Bind Values
 - Results are cached by Bind Value

RESULT_CACHE_MODE

- MANUAL (default) requires a query hint or table annotation
- FORCE every result set is cached. Not recommended because it can create significant performance and latching overhead
- AUTO??? more about this option
- RESULT_CACHE_MAX_SIZE
 - Amount of memory allocated to server result cache
 - 0 (Disabled), 0.25% (memory_target), 0.5% (sga_target) and ~1% (shared_pool_size)
- RESULT_CACHE_MAX_RESULT
 - Amount of memory for a single result set
 - 5% (Default)

Using Result Cache

- Database Setting result_cache_mode = FORCE (not recommended)
- Query Hint select /* + result_cache */ rep_name, sum(order_total) from orders group by rep_name
- Table Annotation Mode alter table order_history result_cache (mode force)
- Session Mode alter session set result_cache_mode = force

AUTO Mode Not Supported

Oracle Error Says AUTO Mode is Supported

```
SQL> alter system set result_cache_mode=incorrect;
alter system set result_cache_mode=incorrect
*
ERROR at line 1:
ORA-00096: invalid value INCORRECT for parameter
 result_cache_mode, must be
from among FORCE, MANUAL, AUTO
```

 Many notes in blogs, etc that say AUTO mode is not supported and probably never will

Example 1 – SQL

Yearly Sales by Sales Representative

```
set AUTOTRACE TRACEONLY

SELECT /*+ result_cache */ sales_rep_id,
 sum(order_total)

FROM order_history

WHERE order_date BETWEEN '1-JAN-09' AND '1-JAN-10'
GROUP BY sales_rep_id;
```


Example 1 - Execution Plan

Execution Plan

Plan hash value: 1508661739

Id Operation	Name	Rows	Bytes Cost (%CP	U) Time
0 SELECT STATEMENT 1 RESULT CACHE	 414f6qx2bjqd1fz2abd1u2v6c0	2053K 	76M 4260 (5)	00:00:52
2 HASH GROUP BY * 3 FILTER		2053K	76M 4260 (5)	00:00:52
* 4 TABLE ACCESS FULL	ORDER_HISTORY	2053K	76M 4172 (3)	00:00:51

Predicate Information (identified by operation id):

- 3 filter('1-JAN-09'<='1-JAN-10')
- 4 filter("ORDER DATE">='1-JAN-09' AND "ORDER DATE"<='1-JAN-10')

Result Cache Information (identified by operation id):

1 - column-count=2; dependencies=(TR.ORDER_HISTORY);

name="SELECT /* + result_cache */ sales_rep_id, sum(order_total) order_history FROM WHERE order_date BETWEEN '1-JAN-09' AND '1-JAN-10'"

Note

- dynamic sampling used for this statement

Example 1 - Statistics


```
First Execution - Statistics
 375 recursive calls
 0 db block gets
 20467 consistent gets
 15083 physical reads
 0 redo size
 678 bytes sent via SQL*Net to client
 416 bytes received via SQL*Net from client
 2 SQL*Net roundtrips to/from client
 5 sorts (memory)
 0 sorts (disk)
 10 rows processed
Elapsed: 00:00:22.14
Second Execution - Statistics
 0 recursive calls
 0 db block gets
 0 consistent gets
 0 physical reads
 0 redo size
 678 bytes sent via SQL*Net to client
 416 bytes received via SQL*Net from client
 2 SQL*Net roundtrips to/from client
 0 sorts (memory)
 0 sorts (disk)
 10 rows processed
Elapsed: 00:00:00.01
```


- V\$RESULT_CACHE_STATISTICS
 - How well is the cache doing?
 - Monitor CREATES vs. FINDS
- V\$RESULT_CACHE_MEMORY
 - Memory components and statistics
 - Possible latching issue in 11.1 when querying
- V\$RESULT_CACHE_OBJECTS
 - Objects that are in the cache along with attributes
- V\$RESULT_CACHE_DEPENDENCY
 - Dependencies of the results in cache

V\$RESULT_CACHE_STATISTICS

Example 1 - After First 2 Executions

ID	NAME	VALUE
1	Block Size (Bytes)	1024
2	Block Count Maximum	2048
3	Block Count Current	32
4	Result Size Maximum (Blocks)	204
5	Create Count Success	1
6	Create Count Failure	0
7	Find Count	1
8	Invalidation Count	0
9	Delete Count Invalid	0
10	Delete Count Valid	0

V\$RESULT_CACHE_STATISTICS

Example 1 – After 32 Executions, 1 Update, 1 Insert

ID	NAME	VALUE
1	Block Size (Bytes)	1024
2	Block Count Maximum	2048
3	Block Count Current	32
4	Result Size Maximum (Blocks)	204
5	Create Count Success	3
6	Create Count Failure	0
7	Find Count	29
8	Invalidation Count	2
9	Delete Count Invalid	0
10	Delete Count Valid	0

Example 1 – After 32 Executions, 1 Update, 1 Insert

SELECT ID, TYPE, CREATION_TIMESTAMP,
BLOCK_COUNT, COLUMN_COUNT,
PIN_COUNT, ROW_COUNT
FROM V\$RESULT_CACHE_OBJECTS
WHERE CACHE_ID ='414f6qx2bjqd1fz2abd1u2v6c0'
ORDER BY 1

ID	TYPE	CREATION_TIMES:	BLOCK_COUNT	COLUMN_COUNT	PIN_COUNT	ROW_COUNT
1	Result	28-feb-10 15:19) 1	2	0	10
2	Result	28-feb-10 15:23	1	2	0	10
3	Result	28-feb-10 15:23	3 1	2	0	10

V\$RESULT_CACHE_DEPENDENCY

Example 1 – Dependencies

SELECT * FROM V\$RESULT_CACHE_DEPENDENCY;

RESULT_ID	DEPEND_ID	OBJECT_NO
1	0	309235

SELECT OWNER, OBJECT_NAME, OBJECT_TYPE FROM dba_objects
WHERE object_id = 309235;

OWNER	OBJECT_NAME	OBJECT_TYPE
TR	ORDER_HISTORY	TABLE

Example 1 – Performance?

<u>Home</u> > Current for CECE_JGRIFFIN(Oracle)

4PM to	8PM
SQL Name	order history 2009
Wait Time	28:42 (mm:ss)
Total Wait Time for Time P	eriod 44:34 (mm:ss)
% of Total Wait Time	64%
Average (seconds)	0.71660424
Executions	2,403
SQL Text SELECT SALES_REP_ID, SUM(ORDE WHERE ORDER_DATE BETWEEN '1-4 AND SALES_REP_ID = :B1 GROUP BY	JAN-09' AND '1-JAN-10'

Example 1 – Performance?

Home > Trend for CECE_JGRIFFIN(Oracle) > Feb 28 > 4PM-8PM > SQL order history 2009

The time period is now being monitored. New data will display and SQL statistics will increment at the end of each 10 minutes.

SQL: order history 2009 (747978284) Name SQL

View Historical Charts

Statistics

Executions	2,403	Rows Processed	2,402
Parses	26	Disk Reads	35,855,796
Sorts	0	Buffer Gets	36,289,016

Note: SQL Statistics reflect changes in statistical values over the sampled time, and may be 0 or blank if the monitored database instance has not updated its published statistics.

SQL Text


```
SELECT SALES REP ID,
 SUM (ORDER TOTAL)
FROM ORDER HISTORY
WHERE ORDER DATE BETWEEN '1-JAN-09' AND '1-JAN-10'
AND SALES REP ID = :B1
GROUP BY SALES REP ID
```


Example 1 – Performance?

<u>Home</u> > <u>Trend for CECE_JGRIFFIN(Oracle)</u> > <u>Feb 28</u> > <u>4PM-8PM</u> > **SQL order history 2009**

The time period is now being monitored. New data will display and SQL statistics will increment at the end of each 10 minutes.

Email Chart

Performance With Result Cache

Home > Current for CECE_JGRIFFIN(Oracle)

Performance With Result Cache

Remote Result Sets

- RESULT_CACHE_REMOTE_EXPIRATION
 - Expiration time (minutes) for results that depend on remote database objects
 - 0 (Default, Disabled)
- DML on Remote Database does not Invalidate the local results cache
- Must be Careful of Stale Results

DBMS_RESULT_CACHE

- BYPASS
 - Disables result cache database-wide
- FLUSH
 - Flushes all objects from result cache
 - Note: flushing shared pool has no affect
- MEMORY_REPORT
 - Nice report that shows usage of result cache
- STATUS
 - ENABLED or NOT ENABLED
- INVALIDATE
 - Invalidate contents of the result cache
- INVALIDATE OBJECT
 - Invalidates contents that rely on object passed in

MEMORY_REPORT


```
SET SERVEROUTPUT ON
EXECUTE DBMS_RESULT_CACHE.MEMORY_REPORT
Result Cache Memory Report
[Parameters]
Maximum Cache Size = 950272 bytes (928 blocks)
Maximum Result Size = 47104 bytes (46 blocks)
[Memory]
Total Memory = 46340 bytes [0.048% of the Shared Pool]
... Fixed Memory = 10696 bytes [0.011% of the Shared Pool]
... State Object Pool = 2852 bytes [0.003% of the Shared Pool]
... Cache Memory = 32792 bytes (32 blocks) [0.034% of the Shared Pool]
...... Unused Memory = 30 blocks
...... Used Memory = 2 blocks
..... Dependencies = 1 blocks
\dots Results = 1 blocks
..... SQL = 1 blocks
```

Restrictions

- Will Not Work With
 - Temporary tables
 - SYS or SYSTEM tables
 - Sequences (NEXTVAL or CURRVAL)
 - Date/Time Functions SYSDATE, CURRENT_DATE, SYS_TIMESTAMP, CURRENT_TIMESTAMP, etc
 - USERENV / SYS_CONTEXT (with non-constant variables)
 - SYS_GUID
- Query must retrieve the most current committed state of the data
 - No Active Transaction Against Objects in Current Session

Example 2 – PL/SQL Function

- Stores Results of Function by Parameter
- Automatically Refreshed Based on Object Usage
- Enabled Using "result_cache" Option

PL/SQL Function Result Cache

Highest Total Execution Time Long Running (Average) | Most Executed

SELECT sales_rep_id, rep_sales_totals(sales_rep_id) FROM orders GROUP BY sales_rep_id

PL/SQL Function Result Cache

SQL: Sql with function (3784385302) Name SQL

SQL: Function without cache (856166700)

Statistics			
Executions	23	Rows Processed	221
Parses	23	Disk Reads	3,690,674
Sorts	0	Buffer Gets	3,713,706

Statistics			
Executions	234	Rows Processed	226
Parses	2	Disk Reads	3,408,498
Sorts	0	Buffer Gets	3,431,382

Using Result Cache:

SQL: Sql with function (3784385302) Name SQL

SQL: Function with cache (2494512257) Name SQL

Statistics			
Executions	131	Rows Processed	1,310
Parses	131	Disk Reads	2,126,066
Sorts	0	Buffer Gets	2,131,000

Statistics			
Executions	10	Rows Processed	10
Parses	1	Disk Reads	150,830
Sorts	0	Buffer Gets	302,948

More PL/SQL Function Info

Benefits and Restrictions

- Similar Benefits as SQL Query Results Cache
- Works for Recursive Function Calls
- Restrictions
 - No invoker's rights or anonymous block
 - No pipelined table function
 - Does not reference dictionary tables, temporary segments, sequences or non-deterministic SQL functions
 - Has no OUT or IN OUT parameters
 - No IN parameters of type BLOB, CLOB, NCLOB, REF CURSOR, Collection, Object, Record
 - The Return Type is not a BLOB, NCLOB, REF CURSOR, Object, Record or collection using one of these

OCI Client Cache

- Must use an OCI driver that Supports Results Cache
- Must use 11g client and 11g server
- Shared by All Sessions in Client Process
- Subqueries and Query Blocks are not Cached
- Database will Invalidate Client Result Cache
- Independent of Server Result Cache

Parameters and Views

- CLIENT_RESULT_CACHE_SIZE
 - Maximum size of client result cache
 - 0 32767 (Disabled)
- CLIENT_RESULT_CACHE_LAG
 - 3000 ms (Default)
 - Forces next statement execution to check for validations
- Optional Client Parameter File (SQLNET.ORA)
 Overrides Database Parameters
 - OCI_RESULT_CACHE_MAX_SIZE
 - OCI_RESULT_CACHE_MAX_RSET_SIZE (bytes)
 - OCI_RESULT_CACHE_MAX_RSET_ROWS

- CLIENT_RESULT_CACHE_STATS\$
 - One row for every client using Result Cache
 - Cache Settings and Statistics
- DBA_TABLES, ALL_TABLES, USER_TABLES
 - Column to show if FORCE has been used

CLIENT_RESULT_CACHE_STATS\$ CON

gnite IT Performance™

NAME	VALUE	CACHE_ID
Block Size	256	124
Block Count Max	256	124
Block Count Current	128	124
Hash Bucket Count	1024	124
Create Count Success	10	124
Create Count Failure	0	124
Find Count	12	124
Invalidation Count	8	124
Delete Count Invalid	0	124
Delete Count Valid	0	124

SELECT * FROM GV\$SESSION_CONNECT_INFO WHERE CLIENT_REGID = <cache_id>;

- Look for high values of Find Count
- Look for low values
 - Create Count Failure
 - Delete Count Valid

- R1 Memory Grows to Maximum Size but does not Automatically Free Memory
 - DBMS_RESULT_CACHE.FLUSH
- Latching Issues in R1
 - R1 Result Cache controlled by one latch
 - R2 controlled by many latches
- Better Table Annotation Support
 - PL/SQL required the RELIES_ON clause which is deprecated in R2
 - OCI Client Result Cache now supports table annotation

Confio Software

- Developer of Wait-Based Performance Tools
- Igniter Suite Web Based and Agentless
 - Ignite for Oracle, SQL Server, DB2, Sybase
- Helps Identify Queries that may benefit from using Results Cache
- Based in Colorado, worldwide customers
- Free trial at <u>www.confio.com</u>

College Alumni Information & Addresses

```
SELECT p.CdbID, p.intSchoolID_fk, blnDeceased, blnLost, intViewFieldPref,
 strPrefix, strFirstName, strMiddleName, strLastName, strSuffix, strMaidenName,
 strNickName, n.strComments, blnHasMedia, g.strName, strCity, strLocation,
 strEmployerName, strWorkTitle, intNameFormatShort, intNameFormatNormal,
 t.intNameFormatLong, m.blnSuspended
FROM tblCdbPeople p left outer join tblCdbSearchAddress a on
 a.CdbID = p.CdbID left outer join tblCdbNonMember n on
 n.CdbID = p.CdbID left outer join tblCdbMember m on
 m.CdbID = p.CdbID left outer join tblCdbMemberType t on
 t.intSchoolID_fk = p.intSchoolID_fk and
 t.strTypeCode = m.strTypeCode fk
 left outer join tblLinkCdbPeopleToGroup lpg on
 lpg.CdbID = p.CdbID and lpg.blnPrimary = 1 left outer join school_classInfo g on
 g.aut_ID = lpg.intGroupID_fk left outer join tbl_college c on
 c.aut collegeID = intCollegeID fk left outer join tblCdbResume r on
 r.CdbID = p.CdbID
WHERE p.intSchoolID_fk = @intSchoolID and
 (t.blnHideMembers is null or t.blnHideMembers = 0) and
 (blnOnlyLost = 0 or blnLost = 1) and
 (cdlTypeID is null or (cdlTypeID is not null and
 exists (select * from types where ID = t.autTypeID)))
```


View Historical Charts for SQL:

Example Of Performance

Show Full SQL Text

