oracle数据库应用系统的性能优化

Performance optimization of oracle database application system

魏亚楠,宋义秋

WEI Ya-nan, SONG Yi-qiu

(唐山职业技术学院, 唐山 063000)

摘要: oracle数据库性能优化对于保证系统安全,信息安全,业务正常运作具有重要影响。全文首先简要介绍了oracle数据库及特点,然后对数据库性能的评价指标做出一般性概述。随后从CPU利用和内存分配这两方面阐述了数据库性能优化的主要方向。最后介绍了oracle数据库应用系统性能优化技术,即sql语句优化,oracle内存调整,oracle表空间调整。

关键词: oracle数据库; 性能优化; 内存分配

中图分类号: TP392 文献标识码: A

Doi: 10.3969/j.issn.1009-0134.2010.08.64

0 引言

信息化系统都基于数据库而运行,而数据库 系统性能又最大程度的决定着应用系统的性能。 大多数数据库系统在运行一段时间后都会存在一 定的性能问题,主要涉及数据库硬件、数据库服 务器、数据库内存、应用程序、操作系统、数据 库参数等方面。因此,基于数据库系统的性能调 整与优化对于整个系统的正常运行起着至关重要 的作用。

1 oracle数据库及特点

oracle是一个功能极其强大的数据库系统。它 起始于七十年代末的关系型数据库技术。这种类 型数据库的关键是怎样理解数据间的关系, 然后 构造反映这些关系的信息库。oracle成功的将关 系型数据库转移到桌面计算机上,提供了一个完 整的客户/服务器体系结构的商用DBMs。同时它 利用SQL*NET软件层,与多种操作系统支持通信 协议相配合,为oracle关系型数据库提供分布式环 境,可以实现单点更新,多点查询。Oracle数据库 已经被用于各种大型信息系统中,特别是诸如银 行,保险,烟草,石油等大数据量,对安全性要 求较高的企业。其特点主要体现在: 1) 支持大数 据库、多用户的高性能事务处理Oracle支持最大数 据库(几百TB),可充分利用硬件设备。支持大 量用户同时在同一数据上执行各种应用,并使数 据争用最小,保证数据的一致性[1]。2)硬件环境 独立。Oracle具有良好的硬件环境独立性,支持各 种类型的大型,中型,小型和微机系统。3)遵守数据存取语言、操作系统、用户接口和网络通信协议的工业标准。4)较好的安全性和完整控制。0racle有用户鉴别、特权)、角色、触发器、日志、后备等功能,有效地保证了数据存取的安全性和完整性以及并发控制和数据的回复。5)具有可移植性、可兼容性与可连接性oracle不仅可以在不同型号的机器上运行,而且可以在同一厂家的不同操作系统支持下运行。具有操作系统的独立性。

文章编号: 1009-0134(2010)08-0204-03

2 数据库系统性能评价指标

主要从以下几个方面进行: 1) 系统吞吐量。 吞吐量是指单位时间内数据库完成的SQL语句数 目,以每秒钟的事务量(tps)表示。提高系统吞吐量 可以通过减少服务时间在同样的资源环境下做更 多的工作或通过减少总的响应时间使工作做得更 快这两种方法来实现。2) 用户响应时间。响应时 间是指用户从提交SQL语句开始到获得结果集的 第一行所需要的时间,是应用做出反应的时间, 以毫秒或秒表示。响应时间可以分为系统服务 时间(CPU时间)和用户等待时间两项。也就是 说,要获得满意的用户响应时间有两个途径:一 是减少系统服务时间,即提高数据库的吞吐量: 二是减少用户等待时间,即减少用户访问同一数 据库资源的冲突率。3)数据库命中率。Oracle用 户进程所需的所有数据都是经过缓冲区高速缓存 来存取的。用户对数据的需求能否在内存中得到

收稿日期: 2009-11-11

作者简介:魏亚楠(1981-),男,助教,本科,研究方向为计算机。

满足,给出快速的响应,可用缓冲区高速缓存命 中率来衡量。该比率等于高速缓存命中总数除以 对高速缓存的查找总数。由于从高速缓存中读数 据比从磁盘中读数据的开销要小得多, 因此一般 应使该命中率足够高。4)内存使用情况。内存的 使用情况主要体现在可共享内存、永久性内存和 运行时内存这三者的分配使用上。内存是否合理 使用,一般考虑的主要调整目标有两条:使投资 得到最大回报。把时间和精力用于解决可能产生 最大利益的问题: 使争用减到最小。瓶颈的特点 在于延迟和等待,尽可能地消除或减少它。5)磁 盘I/0。数据库中发生的每个动作几乎都将产生某 种类型的I/0活动,该活动可以是逻辑的(在内 存中),也可以是物理的(在磁盘上)。通过降 低不必要的1/0开销可以增加用户任务可获得的 吞吐量,缩短用户响应时间。其中,磁盘I/0操 作是数据库性能最重要的方面,是计算机最大的 开销。

3 oracle数据库应用系统性能优化的 主要方向

3.1 CPU利用

CPU是服务器的重要资源, 服务器良好的 工作状态是在工作高峰时CPU的使用率在90%以 上。在大型的应用系统中,比较流行的配置是 oracle+unix,如IBM的小机,sun公司的red hat等。 这些系统中使用sar-u命令查看CPU的使用率, Windows系列的操作系统的服务器,可以使用性能 管理器来查看CPU的使用率。Oracle中: v\$sysstat 数据字典中 "CPU used by this session"记录了数 据库使用的CPU时间, "OS User level CPU time" 统计了操作系统用户态下的CPU时间, "OS System call CPU time"统计了操作系统系统态下的 CPU时间, 操作系统总的CPU时间就是用户态和 系统态时间之和,如果Oracle数据库使用的CPU时 间占操作系统总的CPU时间90%以上,说明服务器 CPU基本上被Oracle数据库使用着,这是合理,反 之,说明服务器CPU被其它程序占用过多,Oracle 数据库无法得到更多的CPU时间^[2]。出现CPU资源 不足的原因可能是SQL语句的重解析、低效率的 SQL语句、锁冲突等, oracle提供了初步的分析方 法:对于SQL语句的重解析可以执行下述语句来 查看SQL语句的解析情况:

SELECT * FROM V\$SYSSTAT WHERE NAME IN('parse time cpu', 'parse time elapsed', 'parse count(hard)'), 其中parse time cpu是系统服务时间, parse time elapsed是响应时间,用户等待时间waite time为两者之差。由此可以得到用户SQL语句平均解析等待时间=waite time/parse count。这个平均等待时间应该接近于0,如果平均解析等待时间过长;对于SQL语句解析效率比较低的问题,可以通过以下方法查询哪些sql需要优化:

SELECT SQLJEXT, PARSE CALLS, EXECUTIONS FROM V\$SQLAREA,

SELECT BUFFER_GETS, EXECUTIONS, SQL_TEXT FROM V\$SQLAREA。对于冲突,可以通过v\$system_event数据字典中的"latch free"统计项查看,如果没有冲突的话,latch free查询出来没有结果。如果冲突太大的话,可以降低spin_count参数值,来消除高的CPU使用率。

3.2 内存分配

内存参数的调整主要是指0racle数据库的系 统全局区SGA (System Global Area) 的调整。 SGA是Oracle数据库的心脏,是对数据库数据进 行快速访问的一个系统区域, 可以被服务器和用 户共享。SGA主要由三部分构成: 共享池(Share Pool)、数据缓冲区(Data Buffers)、日志缓冲 区 (Redo Log Buffers) 和PGA区域。SGA随着不 同的环境而不同,没有一种通用的最佳方案,但 在设置它之前要先考虑以下的几个方面: 物理内 存多大:操作系统是哪种以及占多大的内存,数 据库系统是文件系统还是存储设备:数据库运行 的模式。SGA占有物理内存的比例没有严格的规 定,只能遵从一般的规则: SGA占据物理内存的 40%~60%左右。如果通过直观的公式化来表达 则为: OS使用内存+SGA+并发进程数× (Sort area_size+Hash_area_size+2M) < 0.7RAM, 以这 个公式为参考进行自由调整即可。初始化参数文 件中的一些参数对SGA的大小有决定性的影响。 参数Db block Buffers (SGA中存储区高速缓存 的缓冲区数目),参数Shared pool size (分配给 共享SQL区的字节数),是SGA大小的主要影响 者。DataBuffers参数是SGA大小和数据库性能的 最重要的决定因素。该值较高,可以提高系统的 命中率,减少I/0。每个缓冲区的大小等于参数 Db block size的大小。Oracle数据库块以字节表

示大小。Oracle SGA区共享池部分由库高速缓存 (Library

Cache)、字典高速缓存(Dictionary Cache)及其他一些用户和服务器会话信息组成,共享池是最大的消耗成分。

4 oracle数据库应用系统性能优化技术

4.1 sql语句优化

SQL语句优化的实质就是在结果正确的前提 下,用优化器可以识别的语句,充分利用索引来 减少表扫描的I/O次数,尽量避免表搜索的发生。 优化的目的就是将性能低下的SQL语句转换成目 的相同的、性能优异的SQL语句,使数据查找的 路径最简化,并尽量保持处理器时间和I/O时间的 平衡。通常分为以下几个步骤: 1) 查找有问题的 SQL语句。优化有问题的sql语句能显著提高数据 库性能。寻找的方法有: 搜集统计数据, oracle中 可以通过DBMSSTATS包或ANALYZE命令,前者 可用于搜集有关链接数据行的统计数据, 簇的数 据情况只能使用ANALYEZ命令获得,其相关语法 为ANALYEZE CLUSTER Cluste name Computer STATISTICS, 对于其它情况可以使用DBMS SATS包, 语法为: exec DBMS_SATS.gather_ table_stats('owname' , ' tablename' , ' partnma e');利用SQLTrace工具分析SQL语句。通过命令 ALTER SESSION SET SQL TRACE=TRUE会话激 活SQL TRACE, oracle就会在udump管理区创建 跟踪文件,从而可以了解如解析、执行和返回数 据的次数、CPU时间和执行时间、物理读和逻辑 读操作次数、库缓冲区命中率等参数;通过oracle Enterprise Manager Console, Oracle Diagnostics Pack等图形性能工具能够很快地获取到数据库缓 冲区命中率、CPU利用率、运行时内存等重要的 数据库性能指标信息,并将它们以GUI表格形式 和曲线图形式显示出来^[3]。2)建立合适的SQL 语句。参照原则如下:建立"适当"的索引,使 用索引的根本目的就是为了提高查询效率,但索 引也不是越多越好,使用索引时应遵循相应的原 则。此外,为了降低I/0竞争,索引不应与用户表 空间建在同一磁盘上; 避免使用耗费资源的操作 如DSJTNITC、UNION、GROUP BY、ORDER BY 等关键字, 因为他们会启动SQL引擎执行耗费资 源的排序功能,通常这些语句都可以通过其他方

式实现;注意WHERE子句中的查询顺序,oracle 采用自下而上的顺序解析,因此表之间的连接必须写在其他Where条件之前,那些可以过滤掉最大数量记录的条件必须写在Where子句的末尾,返回记录最少的索引列应写在最前面。

4.2 oracle内存调整

0racle的内存结构较为复杂,但是对系统具 有较大影响的参数一般为共Shared pool, Database Buffer Cache, Redo log buffer, Java Pool, Large Pool, Program Global Area等。1) 优化Shared pool。共享池大小是否合适,主要体现在库缓冲 区和数据字典高速缓冲区的命中率上。库缓冲区 设置过小那么语句将被连续不断地装入影响系 统性能,如果设置过大,将导致空间碎片化以 及CPU使用率的大幅上升。库缓冲区的命中率可 以通过命令select (1-sum(reloads/sum(pins) from v\$librarvcache,该值若小于0.95,则可以通过增 加SHARED POOLSIZE值来提高命中率。对于 数据字典高速缓存,通过以下命令select sum(1-(getmisses)/(sum(gets)+sum(getmisses))) form v\$rowcache,如果结果小于0.85,则需增大共享 池的大小来提高数据字典高速缓存可用的内存数 量。2) 优化缓冲区高速缓存。缓冲区高速缓存 越大, oracle可装入内存的数据就越多, 磁盘的 I/0性能就越少, 系统性能就越好。通过数据字 典v\$vsysstat可以了解其活动情况: select name, value from v\$sysstat where name in ('dbblokc gets' , ' consistent gets' , ' Physical reads'); 如果命中率小于0.85,则可增加参数DB CACH SIZE的值为数据块缓冲区分配更多的内存。3) 调整重做日志缓冲区。重做日志缓冲区如果分配 太小, 会导致没有足够的空间来放重做条目而 等待, LGWR进程会频繁将LOG BUFEFR中的 数据写入磁盘增加I/0的次数,影响系统性能。 查询语句Select name, value from v\$sysstat where name=' redo log space requests', 查询结果中的 value值应接近零,否则每次将LOG BUFFERS增 大5%再执行上面的查询,直到value值接近零。

4.3 oracle表空间调整

表空间概念是oracle数据库系统的重要的逻辑 概念,高效合理的使用表空间,有利于提高数据

【下转第222页】

3 采集软件设计

采集软件主要由九部分组成,各个部分并不是相互独立的,必需相互之间严密的配合才能使STM扫描出精美的图像。图4是软件工作的关系框图,从中可看出软件各部分是怎样配合工作的。

图4 运行软件的流程图

在采集软件设计中,控制扫描阶梯波信号部分应是程序的核心部分,因为如果没有他给扫描遂道显微镜的压电陶瓷送给恒稳的扫描电压,压电陶瓷上头的探针的动作将是混乱的,扫描遂道显微镜会无法正常的工作,外设时钟是为控制扫描阶梯波信号服务的,能使他发出有严格周期率的锯齿波。

随着探针的移动,样品表面形貌的高度会通过相应的遂道电流转换传到模数转换器(ADC)接口,计算机程序将信号读到计算机内存,进行进一步的处理。

4 结论

扫描遂道显微镜是通过计算机来控制他的扫描范围的,利用DAC里的倒T网阻来完成扫描范围的控制,采集程序只负责把相应的控制字送给相应的DA通道,硬件会自动完成设定。通过硬件电路和软件设计,获取了不同材质的数据,经过软件处理最终得到的各种材质的STM表面三维形貌图。

参考文献:

- [1] 刘安伟, 吉贵军. 扫描隧道显微镜电压脉冲法加工产生纳米结构的研究[J]. 自然科学进展, 1999, 4:320-324.
- [2] 吴世法, 姚骏恩. 光子扫描隧道显微镜的进展[J]. 光学学报, 1998, 2:191-198.
- [3] 白春礼. 扫描隧道显微镜技术及其应用[M]. 上海科技出版 社, 1992.
- [4] 方鸿生,王家军,等,材料科学中的扫描隧道显微镜[M]. 科技出版社,1993.
- [5] 姜卜香,等. 电路与系统理论[M]. 高等教育出版社, 1987.
- [6] 何斌, 马天予, 等. Visual C++数字图像处理[M]. 人民邮电出版社.
- [7] 周长发. 图像处理编程[M]. 电子工业出版社, 2002.

【上接第206页】

库性能。1)合理分布表空间。在数据方面,应分离数据和索引,减少I/0竞争,在修改方面,应分离重演日志和归档日志,在系统开销方面,应分离系统表空间、T00LS表空间和TEMP表空间。尽量将90%以上的I/0操作集中在系统表空间、数据表空间、回滚表空间、索引表空间这4个表空间上,且这4个表空间应单独存储在不同的磁盘上。2)表空间优化结构0FA。首先要分离系统表空间,尽量避免在系统表空间中存储非系统用户的对象,否则会增加产生数据库维护和空间管理问题的可能性。一般而言,除了数据字典,其它能移出系统表空间的任何数据都应该从中移出;其次分离索引段,索引段不应与相关的数据段存储在同一个表空间中,因为它们在数据管理和查询中存在许多I/0冲突。将索引段和数据段存储在不

同的表空间中能够平衡两者之间的负载,减少资源争用,并能减少整理数据表或索引碎片所需的管理代价。再次分离临时表空间,临时段是数据库中动态生成的对象,用来存储巨型排序操作的数据。由于它们的动态特性,临时段不应与其他类型的段一起存储。通常,在建立用户时,将这些用户使用的临时数据段设置到临时表空间。

参考文献:

- [1] THOMAS KYTE. 苏金国, 王小振, 等译. ORACLE91&10G 编程艺术: 深入数据库体系结构 [M]. 人民邮电出版社, 2006:265-269.
- [2] 孙风栋, 闫海珍. Oracle 10g数据库系统性能优化与调整 [J]. 计算机技术与发展. 2009, 19(2):83-86.
- [3] 盖国强, 冯春培. Oracle数据库性能优化[M]. 北京:人民邮 电出版社, 2006.

论文降重、修改、代写请扫码

免费论文查重,传递门 >> http://free.paperyy.com

阅读此文的还阅读了:

- 1. 微型计算机系统性能优化探索与研究
- 2. ORACLE数据库应用系统的性能优化
- 3. Oracle数据库中的性能优化分析
- 4. 优化BIOS设置提高系统性能
- 5. SQL Server应用系统性能优化设计
- 6. Oracle数据库性能优化技术在邮政系统中的应用
- 7. 数据挖掘与数据库优化技术在巡管业务报表统计中的应用
- 8. Oracle数据库应用系统性能优化的研究分析
- 9. ORACLE数据库应用系统的性能优化
- 10. 车间作业计划管理系统的优化与模拟