

ORACLE®

ASH Outliers: Detecting Unusual Events in Active Session History

John Beresniewicz, Oracle USA

Agenda

- ASH Fundamentals
- Wait Events and ASH
- Event Histograms
- Event Significance Levels
- SQL to Find Outliers in ASH
- Handling the GV\$ problem

Motivating Use Case

- Unusually long wait events (outliers) suspected to trigger cascade-effect performance incidents
- RAC performance experts claim EM Top Activity not helpful as aggregation masks outlier events
- Can we see if ASH has sampled any such events?
 - If none observed does not mean they have not happened
 - However ASH sampling is biased to longer events

ASH Fundamentals

All 'Active' sessions captured every second

- · Foregrounds and backgrounds are sampled
- Active foregrounds contribute to DB Time

In-memory: V\$ACTIVE_SESSION_HISTORY

- Sampling interval = 1 second
- Circular SGA buffer with latchless query access

On-disk: DBA_HIST_ACTIVE_SESS_HISTORY

Sub-sampling interval = 10 seconds

ASH is a system-wide record of database activity

A FACT table with multiple dimensions that help diagnose performance issues

ASH and DB Time

Active sessions contribute to DB Time

ASH samples active sessions

ASH Math = estimate DB Time by counting ASH samples

COUNT of ASH Samples = Total DB Time in seconds for that time interval

Group by over 70+ performance dimensions

ASH Fact Table Dimensions

ASH Math

- COUNT(*) = DB TIME (secs)
 - Basic in-memory (V\$ASH) formula
- The Kurtz Construct is nice
 - SUM(1) = DB Time (secs) for in-memory
 - SUM(10) = DB TIME (secs) for on-disk
- DB Time Method analysis:
 - Dimensional GROUP BY over COUNT(*)

Good ASH Math: ASH Analytics

Group by Wait Event within Wait Class

Add SQL_ID Grouping Dimension

Bad ASH Math

SQL observed using 9 secs of CPU every 10 secs

Wait Events and ASH

- ASH samples actively waiting sessions
 - Wait time is unknown at sample time
 - The "fix up" writes actual wait time into TIME_WAITED
- ASH is a biased sampler of wait events
 - Longer events have higher probability of being sampled
- Avoid the temptation of TIME_WAITED
 - AVG(time waited) DOES NOT estimate avg wait times
 - MIN and MAX do not work either
 - Except when MAX exceeds 1-second

The ASH "fix up"

- ASH columns may be unknown at sampling time
 - TIME_WAITED: session is still waiting
 - PLAN_HASH: session is still optimizing SQL
 - GC events: event details unknown at event initiation
 - Certain time model bit vector columns
- ASH "fixes up" missing data during subsequent sample processing
 - TIME_WAITED fixed up in last event sample
- Querying current ASH may return un-fixed rows
 - Should not be a problem generally

ON CPU and ASH

- ASH row status "ON CPU" derived, not observed
 - Session is in a database call
 - Session is NOT in a wait event (idle or non-idle)
- Un-instrumented waits => "ON CPU"
 - These are bugs and should be rare, but have happened
- Session on run queue may be WAITING or ON CPU
 - Depends on state prior to going onto run queue

V\$EVENT_HISTOGRAM

- Histogram buckets of event wait times
- Captures statistical distribution of wait times
- All events since instance startup counted in some bucket
- Exponential time bucketing scheme captures long-tail distributions efficiently

V\$EVENT_HISTOGRAM

SQL> desc v\$event_histogram	
Name	Type
EVENT#	NUMBER
EVENT	VARCHAR2(64)
WAIT_TIME_MILLI	NUMBER
WAIT_COUNT	NUMBER
LAST_UPDATE_TIME	VARCHAR2 (64)

Event Histogram Time Buckets

SQL> select distinct wait time milli $,\log(\overline{2},\text{wait time milli})$ WAIT TIME MILLI LOG(2, WAIT TIME MILLI) from v\$event histogram order by 1; 16 32 64 128 256 512 1024 10

I/O Event Histogram

ORACLE Enterprise Manager 10g

Setup Preferences Help

Datab

Database: database > Active Sessions Waiting: User I/O > Histogram for Wait Event: db file scattered read

Logged in As

View Data | Real Time: Manual Refres

Histogram for Wait Event: db file scattered read

Page Refreshed Nov 17, 2004 12:58:43

Wait Event Occurrences Per Duration

Database | Setup | Preferences | Help | Logout

Copyright @ 1996, 2004, Oracle. All rights reserved.

About Oracle Enterprise Manager 10g Database Control

Latch Wait Event Histogram

ORACLE Enterprise Manager 10g

Setup Preferences Help

Datab

Database: database > Active Sessions Waiting: Concurrency > Histogram for Wait Event: latch: library cache

Logged in As

View Data | Real Time: Manual Refres

Histogram for Wait Event: latch: library cache

Page Refreshed Nov 17, 2004 1:01:36

Wait Event Occurrences Per Duration

Database | Setup | Preferences | Help | Logout

Copyright @ 1996, 2004, Oracle. All rights reserved.

About Oracle Enterprise Manager 10g Database Control

Histogram Math

 Histograms capture probability distribution of TIME_WAITED by event over this startup cycle

$$Pr(time_waited < bucket_N) = \frac{\sum WaitCount}{\sum WaitCount}$$

Significance of Histogram Buckets

$$Significance_{bucketN} = 1 - \begin{pmatrix} \sum_{bucket>=N}^{bucket>=N} & & \\ & \sum_{allbuckets}^{bucket} & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & &$$

- Measures the cumulative distribution function of TIME_WAITED probabilities represented by the histograms (per bucket)
- Every event in the bucket has at least this significance

Defining "Outlier Events"

- Events with low probability of occurrence
- Events with high significance value
- Q: Has ASH sampled any such events?

"Outlier" = "Unusual"

ORACLE Enterprise Manager 10g

Database Control

Setup Preferences Help
Datab

Database: database > Active Sessions Waiting: Concurrency > Histogram for Wait Event: latch: library cache

Logged in As

View Data | Real Time: Manual Refres

Histogram for Wait Event: latch: library cache

Page Refreshed Nov 17, 2004 1:01:36

Wait Event Occurrences Per Duration

Database | Setup | Preferences | Help | Logout

Copyright @ 1996, 2004, Oracle. All rights reserved.

About Oracle Enterprise Manager 10g Database Control

Finding Outlier Events in ASH

- Which ASH rows (if any) represent wait events with significantly long TIME_WAITED against the event histogram record?
- Two step process:
 - 1. Compute event histogram bucket significance
 - 2. Join ASH to histograms and filter by significance

Step 1: Compute Bucket Significance

```
WITH EH$stats
as
(select
 EH.*
 ,ROUND(1 - (tot count - bucket tot count + wait count) / tot count, 6)
 as event bucket siglevel
from
 (select event#
 , event
 , wait time milli
 , wait count
 as event bucket
 ,ROUND(LOG(2, wait time milli))
 ,SUM(wait count) OVER (PARTITION BY event#) as tot count
 ,SUM(wait count) OVER (PARTITION BY event# ORDER BY wait time milli
 RANGE UNBOUNDED PRECEDING)
 as bucket tot count
 from v$event histogram
 EH
```

Step 2: Join ASH to Buckets and Filter

```
select
 EH.event bucket
 , ASH. sample id
 , ASH.session id
 ,EH.event bucket siglevel as bucket siglevel
 , ASH. event
 ,ASH.time waited/1000 ASH time waited milli
 , ASH.sql id
 from
 EH$stats EH
 ,v$active session history ASH
 where
 EH.event# = ASH.event#
  and EH.event bucket siglevel > & siglevel
  and EH.event bucket = CASE ASH.time waited
 WHEN O THEN null
 ELSE TRUNC(LOG(2, ASH.time waited/1000))+1
 END
order by
sample id, event, session id
```


The GV\$ Problem

- Motivating use case is for RAC
- Execute V\$ query on all instances?
 - Too much effort
- Convert V\$ query to GV\$ query?
 - GV\$ remote joins not optimized
 - QC will pull V\$ASH and V\$EVENT_HISTOGRAM and join locally
- Neither of these "solutions" is acceptable

GV\$ Table Function

- Table function distributes V\$ cursor across RAC nodes and marshals result sets
- Perfect solution for this use case

SELECT ... FROM TABLE GV\$ ((CURSOR (SELECT FROM V\$)))

Comments and Caveats

- Highly significant events may not be sampled
- Works best for long-tailed distributions
 - Bi-modal, single-bucket, timeout events not well-behaved
- Exponential bucket sizing gets coarse quickly
 - Significance levels increase in big jumps
 - Important distinctions may hide inside large buckets
- An interesting and unusual application of ASH where TIME_WAITED is the key
 - Does it help with the motivating use case?

