

Performance Management

Objectives

After completing this lesson, you should be able to:

- Use Enterprise Manager to monitor performance
- Use Automatic Memory Management (AMM)
- Use the Memory Advisor to size memory buffers
- View performance-related dynamic views
- Troubleshoot invalid and unusable objects

Performance Monitoring

Enterprise Manager Performance Page

Drilling Down to a Particular Wait Category

Performance Page: Throughput

Performance Monitoring: Top Sessions

Тор	Consumers														
<u>C</u>	Overview Top S	<u>Bervices</u>	Top Mo	<u>dules</u> <u>T</u>	Top Actions To	p Clients	Тор	Sessio	ons	Collected Fr	om Jul 31, 2009 8:40:17 AM GMT	+07:00	To Jul 31, 2009 8:40:32 A	M GMT	+07:00
/ VIII s	Session)(View)([Disable E	N Troco V	Feeble FOI	Trace								Show Active	SQL)	Customiz
	SID DB User	CPU (1/100 sec)	PGA	Physical	Logical Reads ♥	Hard Parses	Total Parses		Status	Program	Module	OS PID	Machine	OS User	SQL Trace
•	36 INVENTORY	1	1540712	20	228	0	0	0		sqlplus@edrsr12p1.us.oracle.com (TNS V1-V3)	SQL*Plus	18269	edrsr12p1.us.oracle.com	oracle	DISABLE
0	59 DBSNMP	12	7168500	0	56	0	10	0		emagent@edrsr12p1.us.oracle.com (TNS V1-V3)	emagent_SQL_oracle_database	9753	edrsr12p1.us.oracle.com	oracle	DISABLE
0	42 CJQ0	0	1794548	0	6	0	0	0		oracle@edrsr12p1.us.oracle.com (CJQ0)		13001	edrsr12p1.us.oracle.com	oracle	DISABLE
0	41 DBSNMP	0	2384372	0	3	0	2	0		emagent@edrsr12p1.us.oracle.com (TNS V1-V3)	emagent_AQMetrics	13286	edrsr12p1.us.oracle.com	oracle	DISABLE
0	29 SYSMAN	0	2843124	0	1	0	5	0	ACTIVE	oms	OEM.DefaultPool	12965	edrsr12p1.us.oracle.com	oracle	DISABLE
0	49 DBSNMP	14	1532404	0	0	0	2	0	ACTIVE	oms	Realtime Connection	18390	edrsr12p1.us.oracle.com	oracle	DISABLE
0	34 SYSMAN	0	2384372	0	0	0	0	0	ACTIVE	OMS	OEM.SystemPool	13061	edrsr12p1.us.oracle.com	oracle	DISABLE
0	30 SYSMAN	0	3105268	0	0	0	3	0	ACTIVE	oms	OEM.DefaultPool	12967	edrsr12p1.us.oracle.com	oracle	DISABLE
0	18 MMNL	0	1270260	0	0	0	0	0		oracle@edrsr12p1.us.oracle.com (MMNL)		12861	edrsr12p1.us.oracle.com	oracle	DISABLE
0	25 QMNC	0	745972	0	0	0	0	0		oracle@edrsr12p1.us.oracle.com (QMNC)	STREAMS	12963	edrsr12p1.us.oracle.com	oracle	DISABLE
0	<u>57</u> J001	0	418292	0	0	0	0	0		oracle@edrsr12p1.us.oracle.com (J001)		18451	edrsr12p1.us.oracle.com	oracle	DISABLE
0	43 SMCO	0	418292	0	0	0	0	0		oracle@edrsr12p1.us.oracle.com (SMCO)	KTSJ	13544	edrsr12p1.us.oracle.com	oracle	DISABLE

Performance Monitoring: Top Services

Managing Memory Components

- Automatic Memory Management (AMM)
 - Enables you to specify total memory allocated to instance (including both SGA and PGA)
- Automatic Shared Memory Management (ASMM):
 - Enables you to specify total SGA memory through one initialization parameter
 - Enables the Oracle server to manage the amount of memory allocated to the shared pool, Java pool, buffer cache, streams pool, and large pool
- Manually setting shared memory management:
 - Sizes the components through multiple individual initialization parameters
 - Uses the appropriate Memory Advisor to make recommendations

Enabling Automatic Memory Management (AMM)

Enabling Automatic Shared Memory Management (ASMM)

Automatic Shared Memory Advisor

Dynamic Performance Statistics

Systemwide

V\$SYSSTAT

- statistic#
- name
- class
- value
- stat id

V\$SYSTEM EVENT

- event
- total waits
- total timeouts
- time waited
- average wait
- time waited micro
- Cumulative stats
- Wait events

Session specific

V\$SESSTAT

- sid
- statistic#
- value

V\$SESSION EVENT

- sid
- event
- total waits
- total timeouts
- time waited
- average wait
- max wait
- time waited micro
- event_id

Service specific

V\$SERVICE STATS

- service name hash
- service name
- stat id
- stat name
- value

V\$SERVICE EVENT

- service name
- service name hash
- event
- event id
- total waits
- total timeouts
- time waited
- average wait
- time waited micro

Troubleshooting and Tuning Views

Instance/Database

V\$DATABASE

V\$INSTANCE

V\$PARAMETER

V\$SPPARAMETER

V\$SYSTEM PARAMETER

V\$PROCESS

V\$BGPROCESS

V\$PX PROCESS SYSSTAT

V\$SYSTEM EVENT

Memory

V\$BUFFER POOL STATISTICS

V\$LIBRARYCACHE

V\$SGAINFO

V\$PGASTAT

Disk

V\$DATAFILE

V\$FILESTAT

V\$LOG

V\$LOG HISTORY

V\$DBFILE

V\$TEMPFILE

V\$TEMPSEG USAGE

V\$SEGMENT STATISTICS

Contention

V\$LOCK

V\$UNDOSTAT

V\$WAITSTAT

V\$LATCH

Invalid and Unusable Objects

Effect on performance:

- PL/SQL code objects are recompiled.
- Indexes are rebuilt.

Quiz

Automatic Memory Management allows the Oracle instance to reallocate memory from the _____ to the SGA.

- Large Pool
- 2. Log Buffer
- 3. PGA
- 4. Streams Pool

Quiz

SGA TARGET may not be sized greater than ______.

- 1. LOG BUFFER
- 2. SGA MAX SIZE
- 3. STREAMS POOL SIZE
- 4. PGA_AGGREGATE_TARGET

Summary

In this lesson, you should have learned how to:

- Use Enterprise Manager to monitor performance
- Use Automatic Memory Management (AMM)
- Use the Memory Advisor to size memory buffers
- View performance-related dynamic views
- Troubleshoot invalid and unusable objects

Practice 13 Overview: Monitoring and Improving Performance

This practice covers the following topics:

- Detecting and repairing unusable indexes
- Using the Performance page in Enterprise Manager