

Taming the AWR Tsunami

Roger Cornejo @gsk.com

Raleigh/Durham, NC November 6, 2013

Roger Cornejo

Speaker Background

- Computer Science degree (Rutgers Univ.)
- Working with Oracle over 28 years (since V4)

Building/supporting large database applications

1000's of tuning opportunities

Professional presentations:

- Benchmarking
- Data Integration
- Performance Tuning Bag-of-Tricks

Outline

Taming the AWR Tsunami

- AWR Introduction
- How to Use AWR Data
- Tuning Methodology In Practice (examples)
- Exploring AWR data (deeper dive)
- Advanced topics
- Questions

Zip file to be posted eastcoastoracle.org

AWR Introduction: Can | use AWR?

- Licensing requirements
 - Diagnostics Pack
 - 11g parameter to determine if licensed show parameter control_management_pack_access
 - 10g tracked externally
- Is AWR running on this DB?
 - 10g: Scheduled job:
 select * from dba_scheduler_jobs
 where job name = 'GATHER STATS JOB';
 - 11g: 3 standard processes in the auto task window
 -- Gather stats, segment space advisor and sql tuning advisor.
 select * from dba autotask operation;

Note: Could be running, but not licensed =>

don't use it if not licensed

AWR Introduction: Why use AWR?

- Identify Root Cause of performance problems
- Quantify the root cause quickly
- AWR Overcomes issues with timing of monitoring
 - Investigate past performance issues instead of limiting ourselves to present moment monitoring (V\$ views)
- AWR is Superior to StatsPack
 - AWR has stats on session
 - Has other stats not in StatPack

AWR Introduction: What's in AWR?

- Automated Workload Repository
- Gathers and persists performance metrics
 - DBA_HIST Views:
 - 78 in 10g ... 111 in 11g
 - Sessions: SQL, waits, blockers, ...
 - Workload metrics (e.g. IO; Memory; CPU; ...)
 - Object Statistics (e.g. Library Cache; File; Temp; Undo; Latches; Segments; Tablespace; ...)
- Standard Tools: AWR, ASH, ADDM, ... Reports
 - AWR report consists of dozens of sections;
 can contain a 100 screens of data or more

How do we make sense of all this information?

How to Use AWR Data: Methodical Tuning Approach

How to Use AWR Data: Methodical Tuning Approach

Identify

- What application issue? [Talk to the user] Error? Time? Duration? Instance? User? Module? ...
- Don't solve the wrong problem!
- Quantify [using AWR tools and data]
 - Gather information from AWR that applies to ID'd problem
- Analyze [your experience along with ADDM Report]
 - Analyzing SQL by examining:
 execution plan; table cardinality (size / # rows); waits; ...
 - root cause known / hypothesized
 - Tune [Implement Tuning solutions]
 - Test/Evaluate
- → Monitor over time using AWR Data

Taming the AWR Tsunami: Case Studies

- Identify
 - Problem: Long Running Process Alert e-mail
 - Instance: UKPRD662
 - Connect Username: GWDMPR61
 - Other: connect time, SQL Id's, session id's ... reported

- Quantify get the snap_id's from AWR dba_hist_snapshot select snap_id, begin_interval_time from dba_hist_snapshot order by 1;
 - snap_id from <u>start</u> of the interval
 - snap_id from the end of the interval
 - Note and use these snap_id's:
 to subset the AWR data in subsequent analysis

SNAP_ID	BEGIN_HOUR
27122	2013-10-18 00:00
27123	2013-10-18 01:00
27124	2013-10-18 02:00
27125	2013-10-18 03:00

Quantify - SQL

AWR - Expensive SQL for a snap_id.sql

		TIME		SEC			
	CLOCK	PER	EXEC	PER	BUFFER		
SQL_ID	TIME	EXEC	UTIONS	EXEC	GETS	SCAN	SQL TEXT
cu6j8k6t5yfry	145590 se	C	0		133		select all count(*), dm_sysobje
10v28y6uc5n72	20:29:49		0		109		select all count(*), dm_sysobje
dx862w1ewhmac	06:21:27		0		37,180,729		DECLARE job BINARY_INTEG
ds5dgj4z6rtck	06:21:07		0		36,633,574	FULL S	INSERT /*+ BYPASS_RECUR
4mbcgwxuhkgw6	02:54:02	00:29:00	6	1,740	114,215,756		select all stnd_doc.r_object_id
1ff3wrd5n2qnq	01:30:08		0		8,590,518		DECLARE job BINARY_INTEG
9yucj2cz1wdad	01:30:02		0		8,509,332	FULL S	INSERT /*+ BYPASS_RECUR
8w3j6jq02v6ht	01:29:48	01:29:48	1	5,388	9,449,589		DECLARE job BINARY_INTEG
fxt8dzzc3n5aa	01:29:38	01:29:38	1	5,378	9,331,848	FULL S	INSERT /*+ BYPASS_RECUR
b1pmupp0hjybb	01:00:55		0		6,269,090		DECLARE job BINARY_INTEG
gj5g40f230znn	01:00:49		0		6,236,793	FULL S	INSERT /*+ BYPASS_RECUR
Onrurhzhd07jk	00:55:57	00:00:01	5,854	1	130,833,906		select distinct gr3.i_all_users_i

Analyze: Query from DBA_HIST_SQLTEXT

```
select all count(*)
, dm_sysobject.r_object_type "r_object_type"
, trunc(dm_sysobject.r_creation_date,:"SYS_B_00")
sum(dm_sysobject.r_content_size/:"SYS_B_01"/:"SYS_B_02")
from GWDMPR61.dm_sysobject_sp dm_sysobject
 , GWDMPR61.dmr_content_sp dmr_content
where \mathbf{T}dm_sysobject.i_cabinet_id in (:"SYS_B_03", :"SYS_B_04"
.:"SYS_B_05", :"SYS_B_06", :"SYS_B_07", :"SYS_B_08") 🗓
 and (dm_sysobject.i_has_folder = :"SYS_B_09"
 and dm_sysobject.i_is_deleted = :"SYS_B_10")
group by dm_sysobject.r_object_type
, trunc(dm_sysobject.r_creation_date, :"SYS_B_00")
order by :"SYS_B_12" asc
```

Analyze: Execution Plan from DBA_HIST_SQL_PLAN
 dbms_xplan.display_awr(`&SQLID')

```
SELECT STATEMENT ALL_ROWS
```

Cost: 7,410,660,777 Bytes: 21,548,513 Cardinality: 458,479

7 $\equiv \Sigma$ SORT GROUP BY

Cost: 7,410,660,777 Bytes: 21,548,513 Cardinality: 458,479

Cost: 223,227,863 Bytes: 37,917,180,792,500 Cardinality: 806,748,527,500

- 3 ∃ ... INLIST ITERATOR
 - 2 = 1 TABLE ACCESS BY INDEX ROWID TABLE GWDMPR61.DM_SYSOBJECT_S

Cost: 2,057 Bytes: 3,399,557 Cardinality: 72,331

1 INDEX RANGE SCAN INDEX GWDMPR61.I_CABINET_ID_SYOBJECT

Cost: 4 Cardinality: 289,324

5 = BUFFER SORT

Cost: 7,410,658,720 Cardinality: 11,153,576

4 INDEX FULL SCAN INDEX GWDMPR61.D_1F01497E80000500

Cost: 3,086 Cardinality: 11,153,576

Analyze / Tune

```
select all count(*)
, dm_sysobject.r_object_type "r_object_type"
, trunc(dm_sysobject.r_creation_date,:"SYS_B_00")
sum(dm_sysobject.r_content_size/:"SYS_B_01"/:"SYS_B_02")
from GWDMPR61.dm_sysobject_sp_dm_sysobject
, GWDMPR61.dmr_content_sp dmr_content
where <u>[cdm_sysobject.i_cabinet_id_in_(:"SYS_B_</u>03", :"SYS_B_04"
.:"SYS_B_05", :"SYS_B_06", :"SYS_B_07", :"SYS_B_08") 🗓
  and (dm_sysobject.i_has_folder = :"SYS_B_09"
  and dm_sysobject.i_is_deleted = :"SYS_B_10")
group by dm_sysobject.r_object_type
, trunc(dm_sysobject.r_creation_date, :"SYS_B_00")
order by :"SYS_B_12" asc
```

Test/Evaluate

```
Cost: 2,917 Bytes: 3,399,557 Cardinality: 72,331

4 = Σ SORT GROUP BY

Cost: 2,917 Bytes: 3,399,557 Cardinality: 72,331

3 = INLIST ITERATOR

2 = INLIST ITERATOR

Cost: 2,057 Bytes: 3,399,557 Cardinality: 72,331

1 INDEX RANGE SCAN INDEX GWDMPR61.I_CABINET_ID_SYOBJECT_Cost: 4 Cardinality: 289,324
```

Tuned version ran in 3 ½ minutes

Monitor over time

```
select to char(trunc(begin interval time, 'DD'), 'YYYY-MM-DD')
 day:
  sum(elapsed time delta) elapsed time
  sum(cpu_time_delta) cpu_time
, sum(iowait delta) iowait
from dba_hist_sqlstat stat, dba_hist_snapshot snap
where sql_id = :sql_id
and snap.snap_id = stat.snap_id
group by to char(trunc(begin interval time, 'DD'), 'YYYY-MM-DD')
order by 1
 DAY
 ELAPSED TIME CPU TIME
 IOWAIT
 124775418
 2013-10-18 167143553168 171111750000
 2013-10-19 167171513492 171207530000
 27750554
 167270862107 171176080000
 2013-10-20
 185868843
 2013-10-21
 167187365668 171244040000
 24526104
 167324408709 171287100000
 2013-10-22
 95179397
 2013-10-23
 166435541021 170445030000
 65882413
 2013-10-24
 125616989738 | 126195600000 | 2481382502
```

Taming the AWR Tsunami: Case Studies

- Identify
 - Problem:
 - Client Application slow and times out,
 - usually with large dataset
 - Client error:
 - "Requested operation failed…"
 - "connection timed out".
 - Instance: USPRD775
 - Connect Username: DESIGNER
 - Time and Interval: "random" / not specific

Quantify – Load

(from standard AWR Report)

Host CPU (CPUs: 8 Cores: 4 Sockets: 2)

Load Average I	Begin	Load Average End	%User	%System	%WIO	%ldle
	1.50	4.52	25.9	11.3	0.0	62.7

Instance CPU

%Total CPU	%Busy CPU	%DB time waiting for CPU (Resource Manager)	
9.4	25.3	0.0	0

Operating System Statistics

Statistic	Value	End '	Value
LOAD		2	5

Load appears to be low

So let's look at what SQL is taking the longest time:

Quantify – Slow SQL

(from standard AWR Report)

SQL ordered by Elapsed Time

Elapsed Time (s)	Executions	Elapsed Time per Exec (s)	%Total	%CPU	%IO	SQL Id	SQL Module	SQL Text
835.58	548	1.52	14.30	5.43	95.65	73qynpdhqu0wa		SELECT cm.categoryid , cm.obje
730.80	12,268	0.06	12.51	31.56	65.30	1tb18rbn1bjrd		INSERT INTO designer.IC_OBJECT
313.52	12,264	0.03	5.37	12.11	82.91	fcqrtb2xpnrz9		INSERT INTO IC_OBJECT(OBJECT
215.51	20	10.78	3.69	47.47	50.20	9hj0qjt65rvwc		SELECT b.*, a.OBJECTXML, a.SO
205.87	20	10.29	3.52			adfc7088tfqt0		SELECT b.*, a.OBJECTXML, a.SO
148.08	14	10.50	2.52	47.93	49 10	hmbfwzu0b6p5a		SELECT b.*, a.OBJECTXML, a.SO
91.49	1	91.49	1.57	35.80	55.49	dqhvxwd29jsqq		SELECT obr.OBJECTID, obr.SNAP
33.1		11.02	1 51	E0.66	40.04	Outodison rady		SELECT b.*, a.OBJECTXML, a.SO
80.31	159,841	0.00	1.37	96.95	0.51	c70ryydkt0uu4		SELECT ASSOC.ROWID, PM_EVE
59.76	3	19.92	1.02	46.37	53.35	<u>q2378h4q75tfj</u>	EXCEL.EXE	select /* + ALL_ROWS */ disti

Sql_id: dqhvxwd29jsqg

Time per execution: 92 sec

Analyze	AWR - sqlid pro:	file.sql
Id _Operation	_Name	
0 SELECT STATEMENT		Execution Plan:
1 HASH_JOIN_		Full scan of index
2_ _NESTED_LOOPS	I	on 10 Gb table
3_ NESTED_LOOPS	I	Oil 10 Gb table
4_ TABLE_ACCESS_BY_INDEX_ROWID	_IC_SNAPSHOT	
5_ INDEX_RANGE_SCAN	_IDX_SNAPSHOT_BLUEPRINTID	
6_ INDEX_RANGE_SCAN	_IX_OBJECT_REVISIONS_SNAPSHO	TID
7_ TABLE_ACCESS_BY_INDEX_ROWID	_IC_OBJECT_REVISIONS	Aggregate Events:
8_ VIEW	_VW_SQ_1	Most waits on
9 HASH_GROUP_BY		
10 HASH_JOIN		"db file scattered
11 TABLE_ACCESS_BY_INDEX_ROWID	_IC_SNAPSHOT	read"
12 INDEX_RANGE_SCAN	_IX_SNAPSHOTTIMESTAMP	Same index
13 TABLE_ACCESS_BY_INDEX_ROWID	_IC_SNAPSHOT	
14 INDEX_UNIQUE_SCAN	_PK_SNAPSHOT	
15 INDEX_FAST_FULL_SCAN	_PKREVISIONS_OBJECT	
EVENT OF	BJECT_ID_NAME SESS	ION TOT_DURATION EVENT_CNT

108036 DESIGNER.PK REVISIONS OBJECT

WAITING

4903707

70

db file

scattered read

- Analyze
 - Load is low; plenty of capacity on machine/DB
 - Vendor correlated Slow Sql with the application function
- Tune
 - on vendor to-do list for next version
- Test/Evaluate
 - -N/A
- Monitor over time
 - Monitor via DBA_HIST_SQLSTAT

Taming the AWR Tsunami: Case Studies

Identify

- Problem: Daily job takes several hours to execute; delays other job processing
- Interval: runs between 1:30 AM and 5:30 AM (approximately; kicked off by prior job)
- Instance: USPRD661
- Connect Username: CRM_CH
- Code/Module: PrmMy0014Calc.exe;
 runs from 4 separate sessions simultaneously
- Table: Bpldata and others (user does not have SQL)
- Basic flow: fetches the data using select queries; performs a calculation; updates the tables with the calculated values.

Quantify – Load

(from standard AWR Report)

Operating System Statistics

Statistic	Total
AVG_BUSY_TIME	385,918
AVG_IDLE_TIME	1,052,887
LOAD	2
NUM_CPUS	8

Load seems to be ok / low

Quantify - Load using AAS - Average Active Sessions.sql

			DB			AAC -	DB	DB	Host
CPU	Snap		Time	AAS	AAS	CPU	CPU	Wait	CPU
Count	ld	Begin Hour	(sec)	(calc)	Eval	%	ratio	ratio	%
8	44606	10/11/2013 4:00	5871	1.63	**	20.38	68.4	31.6	41.5
8	44605	10/11/2013 3:00	6630	1.84	**	23	61.8	38.2	43
8	44604	10/11/2013 2:00	8910	2.47	**	30.88	45.1	54.9	49.5
8	44603	10/11/2013 1:00	4643	1.29	*	16.13	49.5	50.5	29.9

This confirms that the load is not a problem.

So now I want to know some more details about the load to see if that can help me focus in on the root cause.

27

Quantify – Load detailsLoad Profile

(from standard ASH Report)

Top Service/Module

Service	Module	% Activity	Action	% Action
USPRD661.world	PrmMy0014Calc.exe	72.60	UNNAMED	72.60
	CalcQSrv.exe	12.63	UNNAMED	12.63
	w3wp.exe	4.92	UNNAMED	4.92
	uvsh.exe	3.02	UNNAMED	3.02
	BplMy0014MetricsUpdate.exe	2.54	UNNAMED	2.54

73% db activity this module

Top SQL Command Types

'Distinct SQLIDs' is the count of the distinct number of SQLIDs with the given SQL

 SQL Command Type
 Distinct SQI IDs
 % Activity
 Ava Active Sessions

 SELECT
 627
 84.71
 1.48

 PL/SQL EXECUTE
 20
 6.75
 0.12

85% of db activity is select

28

Quantify – Waits

(from standard AWR Report)

Wait Events

Event	Waits	%Time -outs	Total Wait Time (s)
db file sequential read	2,225,896		14,090
read by other session	100,384		535
log file sync	55,541	0	267
log file parallel write	57,938		254
SQL*Net more data from client	3,257,996		162
db file parallel write	59,724		134
db file scattered read	9,048		82
control file sequential read	33,551		73

Quantify – SQL

(from standard ASH report)

Top SQL Statements

SQL ID	Planhash	% Activity	Event	% Event	SQL Text
5a0wrfd69438m	655711659	10.92	CPU + Wait for CPU	10.92	select aic.index_name key_name
f57u66ymvwppd	2321210505	3.57	db file sequential read	3.18	SELECT BplData.Status as "Stat
0mqtx44x9pfvd	873337442	2.30	db file sequential read	2.14	SELECT b.STATUS, b.PKEY, b.CLI
7jw8p8htjw71v	2241392591	1.99	db file sequential read	1.99	SELECT BplData.Status as "Stat
fhdc7a5cb7pxp	2241392591	1.91	db file sequential read	1.91	SELECT BplData.Status as "Stat

Top SQL using literals

Plan Hash	% Activity	# of Sampled SQL Versions	Example SQL 1	Example SQL TEXT 1	Exan
2241392591	38.84	978	01fuajqus1zvc	SELECT BplData.Status as "Stat	qwp0
1210276122	5.04	127	<u>0fna1yjsm9ac5</u>	SELECT BplData.Status as "Stat	grxjc
2000873852	3.10	78	0hh4k4h54pqt0	SELECT BplData.Status as "Stat	<u>q6d4</u> :

- Analyze
 - Load is low (never more that 50%)
 - Minor log file related waits
 - App does not make use of bind variables
 - Big issue is I/O on 14 gig table BPLDATA
 - Vendor indicated fragmentation and row chaining
 - High row chaining reads confirmed by looking in dba_hist_sysstat.stat_name = 'table fetch continued row'
- Standard ADDM Report: DBA_HIST_SGA_TARGET_ADVICE FINDING 1: 100% impact (24597 seconds)

The SGA was inadequately sized, causing additional I/O or hard parses.

RECOMMENDATION 1: DB Configuration, 100% benefit (24597 seconds)

ACTION: Increase the size of the SGA by setting the parameter

"sga target" to 3768 M.

- Tune
 - Increase log file size
 - Re-organize or cluster BPLDATA
- Test/Evaluate (in progress w/ application team)
- Monitor over time DBA HIST SYSTEM EVENT

Method Recap

Taming the AWR Tsunami

Taming the AWR Tsunami

- Quantify Load:
 - Operating System Stats of Standard AWR
 - Average Active Sessions script
 - ASH report
- Quantify Wait events standard AWR Report
- Quantify SQL
 - ASH and AWR Report
 - custom script querying DBA_HIST_SQLSTAT
- Custom Quantifying of row chaining reads from DBA_HIST_SYSSTAT 'table fetch continued row' statistic
- Analysis ADDM report
- Monitor over time with some custom scripts

Exploring AWR Data Taming the AWR Tsunami

Exploring AWR Data: Metrics vs Statistics

Metric

- Value in that period
- e.g.: DBA_HIST_
 SYSMETRIC_SUMMARY

Statistic

- Cumulative value
- e.g.: DBA_HIST_
 SYSTEM_EVENT & SYSSTAT
- Use analytic functions:
 - LAG
 - compute deltas values
 - ROW_NUMBER
 - e.g. Top-n Events script
 - RATIO_TO_REPORT
 - % of total

Exploring AWR Data: Comparison of Views

V\$ Views	StatsPack Views	AWR Views
V\$_SYNONYM_NAME	STATS\$_SYNONYM_NAME	DBA_HIST_SYNONYM_NAME
V\$SESSION		DBA_HIST_ACTIVE_SESS_HISTORY
V\$SESSION_EVENT		DBA_HIST_ACTIVE_SESS_HISTORY
V\$DATAFILE		DBA_HIST_DATAFILE
V\$DB_CACHE_ADVICE	STATS\$DB_CACHE_ADVICE	DBA_HIST_DB_CACHE_ADVICE
V\$FILESTAT	STATS\$FILESTATXS	DBA_HIST_FILESTATXS
V\$LATCH_PARENT	STATS\$LATCH_PARENT	DBA_HIST_LATCH_PARENT
V\$LIBRARYCACHE	STATS\$LIBRARYCACHE	DBA_HIST_LIBRARYCACHE
V\$LOG		DBA_HIST_LOG
V\$OSSTAT	STATS\$OSSTAT	DBA_HIST_OSSTAT
V\$PARAMETER	STATS\$PARAMETER	DBA_HIST_PARAMETER
V\$SGA	STATS\$SGA	DBA_HIST_SGA
V\$SQLSTATS	STATS\$SQL_SUMMARY	DBA_HIST_SQLSTAT
V\$SQLTEXT	STATS\$SQLTEXT	DBA_HIST_SQLTEXT
V\$SQL_PLAN	STATS\$SQL_PLAN	DBA_HIST_SQL_PLAN
V\$SYSMETRIC_SUMMARY		DBA_HIST_SYSMETRIC_SUMMARY
V\$SYSSTAT	STATS\$SYSSTAT	DBA_HIST_SYSSTAT
V\$SYS TIME MODEL	STATS\$SYS TIME MODEL	DBA HIST SYS TIME MODEL

- Jumpstart AWR data exploration:
 - Leverage wealth of knowledge of v\$ views

Exploring AWR Data: Key DBA_HIST Views

- DBA_HIST_SNAPSHOT
 - Maps a snap_id to the Date/Time
- DBA_HIST_SQLSTAT
 - Statistics on all SQL statements picked up by the DB
 - Use this to find the Expensive SQL
- DBA_HIST_ACTIVE_SESS_HISTORY
 - All the sessions and what they were running
 - Samples rolled up every 10 seconds
- DBA_HIST_SYSMETRIC_SUMMARY (135 10g -158 11g)
 - Various metrics (response time, I/O, ...)

- AAS Average Active Sessions.sql
 - Uses: dba_hist_sysmetric_summary.metric_name:
 - 'Average Active Sessions'
 - 'Host CPU Utilization (%) '
 - Database CPU Time Ratio
 - 'Database Wait Time Ratio'

- Load metrics I/O Workload <query in sql script>
- AWR dba_hist_sysmetric_summary various metrics.sql
 - Physical Read Total Bytes Per Sec
 - Physical Write Total Bytes Per Sec

- Load metrics Workload volume/throughput <query in script>
- AWR dba_hist_sysmetric_summary various metrics.sql
 - Network Traffic Volume Per Sec

- AWR Top-n waits by snap_id.SQL
- Top-n events pivoted on Event Name <instructions in code>
 - Generate code fragments
 - 2. Edit into "pivot" template

6p3v9u93vawt8

0:20:11 no data

SQL statistics - AWR - Expensive SQL for a snap_id.sql

PRD3_FDR	baseline	18-Aug	19-Aug	22-Aug	23-Aug	24-Aug	25-Aug	26-Aug
17:00	begin snap			44422	44446	44470	44494	44518
2:00	end-snap			44431	44455	44479	44503	44527
	CLOCK	CLOCK	CLOCK	CLOCK	CLOCK	CLOCK	CLOCK	CLOCK
SQL_ID	TIME	TIME	TIME	TIME	TIME	TIME	TIME	TIME
5v3bc0ag9zpcc	04:13:29	0:41:28	02:17:20	1:54:26	1:49:04	no data	no data	0:29:03
7t1zm6zty0fkb	02:55:06	0:58:23	01:56:16	2:54:32	1:56:16	no data	no data	0:58:38
9hhpv97yv36fb	5:04:53	0:03:35	01:11:03	1:05:22	1:58:31	0:38:27	no data	0:04:05

00:31:27 no data 00:36:01 7k8wkwszbgamf 0:19:00 0:27:10 0:04:09 no data 0:35:17 00:31:26 no data f75ja8qds1r1h no data 0:20:43 0:27:10 no data no data no data 00:24:16 0:04:24 00:28:09 7x4yvmryc6msk 0:19:01 0:27:18 no data no data no data 0:00:52 00:01:19 00:24:36 0cq642y8pjcza 0:01:30 0:04:05 no data no data no data 1:35:18 no data f4p7cawrx2881 00:01:13 0:00:54 0:01:05 0:00:54 no data no data bhsg4hmqkd0vj 1:00:27 no data 00:14:42 0:12:00 0:15:13 0:06:43 no data no data 2hqpm6st51vsd 00:21:33 no data no data no data no data no data no data no data

no data

no data

43 no data

no data

no data

no data

Fun stuff

Taming the AWR Tsunami

All the SQL associated with an event

ASH - SQL for SnapId - event.sql

70 WAITING

Usage Scenario:

3jp89a164hudb

PDR MART

Have the event name from Top-n waits, but would like to know what SQL is causing that and to what extent

Example execution with: 'direct path read temp'

USERNAME	SQL_ID	SESSION_CNT	SESSION_STATE	EVENT	TOT_DURATION	OBJECT_ID_NAME
OPAL3_PRD	698q03jw97yk9	57	WAITING	PX Deq Credit: send blkd	923477980	
OPAL3_PRD	698q03jw97yk9	82	ON CPU		550732076	
OPAL3_PRD	698q03jw97yk9	44	WAITING	latch: cache buffers chains	161969490	
OPAL3_PRD	c7jp0w0tnmxhx	40	WAITING	PX Deq Credit: send blkd	147781484	
PDR	66mx7hh1syhf9	30	WAITING	db file scattered read	76528425	572739 PDR.WBS_NODE_R
C8_10_RDIT_PRDAUD	btyrygcd08by2	21	WAITING	db file scattered read	74858768	2019294 C8_10_RDIT_PRDAUD.COC
PDR	4bt8xdach431y	115	WAITING	db file scattered read	64649824	572739 PDR.WBS_NODE_R
PDR_MART	53styj4whm475	82	WAITING	db file scattered read	64423560	572739 PDR.WBS_NODE_R
C8_10_RDIT_PRDAUD	3h6rwq1818k76	21	WAITING	db file scattered read	63697352	2019294 C8_10_RDIT_PRDAUD.COC

db file sequential read

56626365|572739 PDR.WBS NODE R

Sessions that were Blocked by other Sessions

- ASH Blocked Sessions.sql
- Usage Scenario:

App slow, but SQL seemed tuned.

Found blocker and related info:

Duration; sql_text of Blocked User;

Blocker sid/event/sql_id; sql_text ...

			Event		Dur.	sql_text of	
sid	ser#	Blocked User Event	Count	SQL_ID	sec	Blocked User	Max Blocker
1056	19929	enq: MS - contention	2,820	adr3h7jg6g	2,797	/* QSMQ VAL	PDR_MART:953
987	65453	enq: MS - contention	2,820	3ffwrntvyx7l	2,797	/* QSMQ VAL	PDR_MART:953
784	3222	library cache lock	2,821	g5a9kjcv01	2,792	DECLARE job	PDR_MART:953
953	9738	row cache lock	2,820	cxcd69ng57	2,787	/* QSMQ VAL	DISHSUBPRD:9
878	2103	enq: MS - contention	2,817	293awdpcq	2,775	/* QSMQ VAL	PDR_MART:953
996	47693	library cache lock	2,817	ctt5473npdt	2,774	DECLARE job	PDR:878:2103
1079	12876	enq: MS - contention	2,813	3ju331z5fw	2,762	/* QSMQ VAL	PDR_MART:953
1054	55038	row cache lock	2.810	ดงรียกในปรุก	2 762	call REFRESH	DISHSHBPRD:0

Get all the SQL that involve a particular Object

- AWR sql and plan for an object.sql
- Usage Scenario:

SQL_ID

High I/O on a particular table or index ... What other SQL hits that same object?

STEP_ID DEPTH PLAN_STEP

3jp89q164hudb	0	-1	INSERT /*+ BYPASS_RECURSIVE_CHECK */ INTO "PD
3jp89q164hudb	0	0	INSERT STATEMENT
3jp89q164hudb	1	1	-FILTER
3jp89q164hudb	2	2	SORT GROUP BY
3jp89q164hudb	3	3	NESTED LOOPS
3jp89q164hudb	4	4	NESTED LOOPS
3jp89q164hudb	5	5	VIEW
3jp89q164hudb	6	6	SORT GROUP BY
3jp89q164hudb	7	7	TABLE ACCESS FULL WBS_NODE_R
3jp89q164hudb	8	5	INDEX RANGE SCAN IDX_WBS_NODE_NEW_R2

Reverse Engineering an AWR Report

- AWR Report Queries.sql
- Usage Scenario:
 Data for Load Profile Section of AWR Report

SHORT_NAME	PER_SECOND	PER_TRANSACTION
DB Time	1874	
DB CPU	572	
Redo size	3449680.1	1858145.1
Logical reads	223623.8	148554.4
Block changes	16268.9	9149.3
Physical reads	5882.2	3485.4
Physical writes	1928	1256.1
User calls	54	24.3
Parses	50.6	25.7
Hard Parses	2.7	1.4
Logons	0.4	0.2
Executes	104.6	46.4

Taming the AWR Tsunami

