AWR

AUTOMATED WORKLOAD REPOSITORY

Oracle 10g provides the AWR. The AWR is a repository of performance information collected by the database to aid in the tuning process for DBAs. The main focus for the Oracle database in version 10g is self-manageability. AWR is the place where the data to aid in self-management is stored.

WHAT DOES AWR DO?

Historically people used **bstat** and **estat** to collect Oracle statistics over a time period and then compare them to each other. The bstat/estat approach was replaced with statspack available in Oracle 8i. Statspack was a package provided by Oracle that did roughly the same thing but better. Statspack has now been surpassed in functionality by AWR which is *always* collecting execution statistics for future analysis and tuning performed by all of the expert components provided by Oracle. Oracle recommends that all statspack users switch to AWR in 10g.

The statistics saved in the AWR provide full trending an analysis. In addition, database up/down events will not lose data in the AWR.

AWR collects data in the following categories:

- Base Statistics general database performance metrics since instance start-up.
- SQL statistics for each executed SQL statement (# executions, # physical reads, etc)
- Deltas the rate of change of important stats over time. Similar to our collection technologies that do before and after snapshots and only show the deltas over the specified period of time.
- Expert Advice results of the expert analysis engine provided in 10g.

The metrics collected by AWR are easily obtained from v\$metricname:

Total Wait Counts Total Time Waited Number of Sessions Waiting (Event) Total Wait Counts Total Time Waited Database Time Spent Waiting (%) Average Users Waiting Counts Host CPU Utilization (%) Database Time Per Sec Txns Per Logon Executions Per Sec Executions Per Txn Session Limit % Process Limit % PGA Cache Hit % Shared Pool Free % Library Cache Miss Ratio Library Cache Hit Ratio Row Cache Miss Ratio Row Cache Hit Ratio Response Time Per Txn Database CPU Time Ratio Database Wait Time Ratio

SQL Service Response Time User Limit % Current Open Cursors Count Current Logons Count Global Cache Blocks Lost Global Cache Blocks Corrupted Global Cache Average Current Get Time Global Cache Average CR Get Time GC Current Block Received Per Txn GC Current Block Received Per Second GC CR Block Received Per Txn GC CR Block Received Per Second PX downgraded to serial Per Sec PX downgraded Parallel Operation Per Sec PX downgraded 75% or more Per Sec PX downgraded 50% or more Per Sec PX downgraded 25% or more Per Sec Branch Node Splits Per Txn Branch Node Splits Per Sec Leaf Node Splits Per Txn Leaf Node Splits Per Sec User Rollback Undo Records Applied Per User Rollback UndoRec Applied Per Sec
CR Undo Records Applied Per Txn
CR Undo Records Applied Per Sec
CR Blocks Created Per Txn
CR Blocks Created Per Sec
CR Blocks Created Per Sec
CR Blocks Created Per Sec
CPU Usage Per Txn
CPU Usage Per Txn
CPU Usage Per Sec
Consistent Read Changes Per Txn
Consistent Read Changes Per Txn
DB Block Changes Per Txn
DB Block Changes Per Sec
DB Block Changes Per Sec
Consistent Read Gets Per Txn
Consistent Read Gets Per Txn
DB Block Gets Per Txn
Consistent Read Gets Per Sec
DB Block Gets Per Txn
DB Block Gets Per Txn
DB Block Gets Per Txn
DB Block Gets Per Sec
Consistent Read Gets Per Sec
DB Block Gets Per Sec
DB Block Gets Per Sec
Enqueue Requests Per Sec
Enqueue Requests Per Sec
Enqueue Deadlocks Per Txn
Enqueue Deadlocks Per Sec
Enqueue Waits Per Sec
Enqueue Waits Per Sec
Enqueue Timeouts Per Sec
Network Traffic Volume Per Sec
User Calls Ratio
Soft Parse Ratio

Dengue Vait Read Se Per Txn
User Calls Ratio
Soft Parse Ratio

Dengue Vait Read Sec
Logons Per Txn
Redo Generated Per Txn
Redo Generated Per Txn
Physical Writes Direct Lobs Per Txn
Physical Reads Direct Lobs Per Txn
Physical Reads Direct Lobs Per Txn
Physical Reads Direct Per Sec
User Txns Per Sec
User Txns Per Sec
User Transaction Per Sec
User Transaction Per Sec
User Txns Per Logon
Executions Per Sec
Executions Per Txn
Shared Pool Free %
Library Cache Hit Ratio Open Cursors Per Sec User Calls Ratio Shared Pool Free % Soft Parse Ratio Library Cache Hit Ratio Execute Without Parse Ratio Database CPU Time Ratio Rows Per Sort Consistent Read Changes Per Txn Disk Sort Per Txn Consistent Read Changes Per Sec Disk Sort Per Sec
Cursor Cache Hit Ratio
Parse Failure Count Per Txn
Parse Failure Count Per Sec
Hard Parse Count Per Sec
Total Parse Count Per Sec
Total Index Scans Per Txn
Total Index Scans Per Sec
Full Index Scans Per Txn
Full Index Scans Per Txn
Full Index Scans Per Txn
Total Table Scans Per Sec
Long Table Scans Per Sec
Redo Writes Per Sec
Redo Writes Per Sec
Redo Writes Per Txn
Redo Writes Per Sec
User Calls Per Sec
User Calls Per Sec Disk Sort Per Sec DB Block Changes Per Txn Redo Writes Per Sec

Background Checkpoints Per Sec

DBWR Checkpoints Per Sec

Logons Per Txn

Logical Reads Per Txn

Redo Generated Per Txn

Recursive Calls Per Sec

User Calls Per Txn

Recursive Calls Per Sec

Physical Reads Direct Per Txn

Recursive Calls Per Txn

Physical Reads Direct Per Sec

User Calls Per Txn

Physical Writes Per Txn

Physical Writes Per Sec Redo Writes Per Sec User Calls Per Sec User Rollbacks Percentage
User Commits Percentage
User Commits Per Sec
User Commits Per Sec Physical Writes Per Sec User Transaction Per Sec Open Cursors Per Txn

```
Blocked User Session Count
Logical Reads Ratio (Sess/Sys) %
Physical Reads Ratio (Sess/Sys) %
Total Parse Count (Session)
Hard Parse Count (Session)
PGA Memory (Session)
Physical Reads (Session)
CPU Time (Session)
User Transaction Count (Session)
```

CPU Time Per User Call
Elapsed Time Per User Call
Physical Block Writes (Files-Long)
Physical Block Reads (Files-Long)
Physical Writes (Files-Long)
Physical Reads (Files-Long)
Average File Write Time (Files-Long)
Average File Read Time (Files-Long)
Tablespace Space Usage

AWR INSTALLATION

AWR is automatically installed and running with 10g. The new MMON process is responsible for collecting data and populating the AWR.

The MMON process takes snapshots of performance data at regular intervals and inserts that data into the AWR tables. The tables containing AWR information are stored in the SYSAUX tablespace (also new in 10G) under the SYS schema. There are a ton of tables in this tablespace – 806 to be exact. However, the AWR related tables all begin with "WR":

```
WRM$ WR CONTROL
 WRI$ ALERT THRESHOLD
WRM$ SNAP ERROR
 WRI$ ALERT OUTSTANDING
WRM$ SNAPSHOT
 WRI$ ALERT HISTORY
WRM$ DATABASE INSTANCE
 WRI$ AGGREGATION_ENABLED
 WRI$ ADV USAGE
WRM$ BASELINE
WRI$ TRACING ENABLED
 WRI$ ADV TASKS
WRI$ SQLSET STATEMENTS
 WRI$ ADV SQLW TABVOL
WRI$ SQLSET REFERENCES
 WRI$ ADV SQLW TABLES
WRI$ SQLSET DEFINITIONS
 WRI$ ADV SQLW SUM
WRI$ SQLSET BINDS
 WRI$ ADV SQLW STMTS
WRI$ SCH VOTES
 WRI$ ADV SQLW COLVOL
 WRI$_ADV_SQLT_STATISTICS
WRI$_ADV_SQLT_RTN_PLAN
WRI$ SCH CONTROL
WRI$ OPTSTAT_TAB_HISTORY
WRI$_OPTSTAT_OPR
 WRI$ ADV SQLT PLANS
WRI$_OPTSTAT_IND_HISTORY
WRI$_OPTSTAT_HISTHEAD_HISTORY
 WRI$ ADV SQLT BINDS
 WRI$ ADV SQLA TMP
WRI$ OPTSTAT HISTGRM HISTORY
 WRI$ ADV SQLA STMTS
WRI$ OPTSTAT AUX HISTORY
 WRI$ ADV SQLA MAP
WRI$ DBU USAGE SAMPLE
 WRI$ ADV SQLA FAKE REG
 WRI$ ADV REC ACTIONS
WRI$ DBU HWM METADATA
WRI$ DBU HIGH WATER MARK
 WRI$ ADV RECOMMENDATIONS
WRI$ DBU FEATURE_USAGE
 WRI$ ADV RATIONALE
 WRI$ ADV PARAMETERS
WRI$ DBU FEATURE METADATA
```

```
WRI$ ADV OBJECTS
WRI$ ADV MESSAGE GROUPS
WRI$ ADV JOURNAL
WRI$ ADV FINDINGS
WRI$ ADV DIRECTIVES
WRI$ ADV DEF PARAMETERS
WRI$ ADV DEFINITIONS
WRI$ ADV ACTIONS
WRH$ WAITSTAT BL
WRH$ WAITCLASSMETRIC HISTORY
WRH$ UNDOSTAT
WRH$ THREAD
WRH$ TEMPSTATXS
WRH$ TEMPFILE
WRH$ TABLESPACE STAT BL
WRH$ TABLESPACE SPACE USAGE
WRH$ SYS TIME MODEL BL
WRH$ SYSTEM EVENT BL
WRH$ SYSSTAT BL
WRH$ SYSMETRIC SUMMARY
WRH$ SYSMETRIC HISTORY
WRH$ STAT NAME
WRH$ SQL WORKAREA HISTOGRAM
WRH$ SQL SUMMARY
WRH$ SQL PLAN
WRH$ SQLTEXT
WRH$ SQLSTAT_BL
WRH$ SQLBIND BL
WRH$ SHARED POOL ADVICE
WRH$ SGASTAT BL
WRH$ SGA
WRH$ SESSMETRIC HISTORY
WRH$ SERVICE WAIT CLASS BL
WRH$ SERVICE STAT BL
WRH$ SERVICE NAME
```

```
WRH$ SEG STAT OBJ
WRH$ SEG STAT BL
WRH$ ROWCACHE SUMMARY BL
WRH$ RESOURCE LIMIT
WRH$ PGA TARGET ADVICE
WRH$ PGASTAT
WRH$ PARAMETER NAME
WRH$ PARAMETER BL
WRH$ OSSTAT NAME
WRH$ OSSTAT BL
WRH$ OPTIMIZER ENV
WRH$ MTTR TARGET ADVICE
WRH$ METRIC NAME
WRH$ LOG
WRH$ LIBRARYCACHE
WRH$ LATCH PARENT BL
WRH$ LATCH NAME
WRH$ LATCH MISSES SUMMARY BL
WRH$ LATCH CHILDREN BL
WRH$ LATCH BL
WRH$ JAVA POOL ADVICE
WRH$ INSTANCE RECOVERY
WRH$ FILESTATXS BL
WRH$ FILEMETRIC HISTORY
WRH$ EVENT NAME
WRH$ ENQUEUE STAT
WRH$ DLM MISC BL
WRH$ DB CACHE ADVICE BL
WRH$ DATAFILE
WRH$ CURRENT BLOCK SERVER
WRH$ CR BLOCK SERVER
WRH$ CLASS CACHE TRANSFER BL
WRH$ BUFFER POOL STATISTICS
WRH$ BG EVENT SUMMARY
WRH$ ACTIVE SESSION HISTORY BL
```

The third letter of each table name signifies the type of data that it contains.

- I advisory functions (SQL Advice, Space Advice, etc)
- M metadata information
- H historical data

Historical data is already populated in the tables. For instance, a query against WRH\$_TABLESPACE_SPACE_USAGE yields 1032 rows even though only 6 tablespaces exist in the database. This is due to data being captured and logged at regular intervals. Any tool would have everything it needs to chart tablespace space usage over time.

Oracle also adds views on top of these base tables. The views all begin with DBA_HIST:

```
DBA_HIST_DATABASE_INSTANCE

DBA_HIST_SNAPSHOT

DBA_HIST_SNAP_ERROR

DBA_HIST_SQLSTAT

DBA_HIST_BASELINE

DBA_HIST_SQLTEXT

DBA_HIST_DATAFILE

DBA_HIST_SQL_SUMMARY

DBA_HIST_DATAFILE

DBA_HIST_SQL_PLAN

DBA_HIST_FILESTATXS

DBA_HIST_SQLBIND
```

```
DBA HIST OPTIMIZER ENV
 DBA HIST SYS TIME MODEL
DBA HIST EVENT NAME
 DBA HIST OSSTAT NAME
DBA HIST SYSTEM EVENT
 DBA HIST OSSTAT
DBA HIST BG EVENT SUMMARY
 DBA HIST PARAMETER NAME
DBA HIST WAITSTAT
 DBA HIST PARAMETER
 DBA HIST UNDOSTAT
DBA HIST ENQUEUE STAT
DBA HIST LATCH NAME
 DBA HIST SEG STAT
DBA HIST LATCH
 DBA HIST SEG STAT OBJ
DBA HIST LATCH CHILDREN
 DBA HIST METRIC NAME
DBA HIST LATCH PARENT
 DBA HIST SYSMETRIC HISTORY
DBA HIST LATCH MISSES SUMMARY
 DBA HIST SYSMETRIC SUMMARY
DBA HIST LIBRARYCACHE
 DBA HIST SESSMETRIC HISTORY
DBA HIST DB CACHE ADVICE
 DBA HIST FILEMETRIC HISTORY
DBA HIST BUFFER POOL STAT
 DBA HIST WAITCLASSMET_HISTORY
DBA HIST ROWCACHE SUMMARY
 DBA HIST DLM MISC
DBA HIST SGA
 DBA HIST CR BLOCK SERVER
DBA HIST SGASTAT
 DBA HIST CURRENT BLOCK SERVER
DBA HIST PGASTAT
 DBA HIST CLASS CACHE TRANSFER
DBA HIST RESOURCE LIMIT
 DBA HIST ACTIVE SESS HISTORY
DBA HIST SHARED POOL ADVICE
 DBA HIST TABLESPACE STAT
DBA HIST SQL WORKAREA HSTGRM
 DBA HIST LOG
DBA HIST PGA TARGET ADVICE
 DBA HIST MTTR TARGET ADVICE
 DBA HIST TBSPC SPACE USAGE
DBA HIST INSTANCE RECOVERY
DBA HIST JAVA POOL ADVICE
 DBA HIST SERVICE NAME
DBA HIST THREAD
 DBA HIST SERVICE STAT
DBA HIST STAT NAME
 DBA HIST SERVICE WAIT CLASS
DBA HIST SYSSTAT
```

The frequency of data collection is 30 minutes by default but that can be adjusted. All functionality for driving the workload repository is done via the Oracle supplied package DBMS_WORKLOAD_REPOSITORY. The pacjkage header spec is below:

```
-- DBMS WORKLOAD REPOSITORY Constants
-- Minimum and Maximum values for the
-- Snapshot Interval Setting (in minutes)
MIN INTERVAL CONSTANT NUMBER := 10;
MAX INTERVAL CONSTANT NUMBER := 52560000;
 /* 10 minutes */
 /* 100 years */
-- Minimum and Maximum values for the
-- Snapshot Retention Setting (in minutes)
MIN_RETENTION CONSTANT NUMBER := 1440;
MAX_RETENTION CONSTANT NUMBER := 52560000;
 /* 1 day */
 /* 100 years */
__ *************
-- DBMS WORKLOAD REPOSITORY Routines
-- create snapshot()
 Creates a snapshot in the workload repository.
 This routine will come in two forms: procedure and function.
 The function returns the snap id for the snapshot just taken.
-- Input arguments:
 - flush level for the snapshot:
 flush level
 either 'TYPICAL' or 'ALL
-- Returns:
 - snap id for snapshot just taken.
 NUMBER
```

```
PROCEDURE create snapshot(flush level IN VARCHAR2 DEFAULT 'TYPICAL'
FUNCTION create snapshot(flush level IN VARCHAR2 DEFAULT 'TYPICAL'
 ) RETURN NUMBER;
-- drop_snapshot_range()
-- purge the snapshots for the given range of snapshots.
-- Input arguments:
 low snapshot id of snapshots to drophigh snapshot id of snapshots to drop
 low snap id
 high snap id
 dbid
 - database id (default to local DBID)
PROCEDURE drop_snapshot_range(low_snap_id
 IN NUMBER,
 IN NUMBER,
 high snap id
 dbid
 IN NUMBER DEFAULT NULL
 );
-- modify snapshot settings()
-- Procedure to adjust the settings of the snapshot collection.
-- Input arguments:
--
 retention
 - new retention time (in minutes). The
 specified value must be in the range:
 MIN RETENTION (1 day) to MAX_RETENTION (100 years)
--
 If ZERO is specified, snapshots will be
 retained forever. A large system-defined
 value will be used as the retention setting.
 If NULL is specified, the old value for
 retention is preserved.
__
 interval
 - the interval between each snapshot, in
__
 units of minutes. The specified value
 must be in the range:
 MIN_INTERVAL (10 minutes) to MAX INTERVAL (100 years)
--
 If ZERO is specified, automatic and manual
 snapshots will be disabled. A large
 \ensuremath{\operatorname{system-defined}} value will be used as the
 interval setting.
__
 If NULL is specified, the
__
 current value is preserved.
--
__
 dbid
 - database identifier for the database to
 adjust setting. If NULL is specified, the local dbid will be used.
 For example, the following statement can be used to set the
 Retention and Interval to their minimum settings:
 {\tt dbms\_workload\_repository.modify\_snapshot\_settings}
--
 (retention => DBMS WORKLOAD REPOSITORY.MIN RETENTION
--
--
 interval => DBMS WORKLOAD REPOSITORY.MIN INTERVAL)
 The following statement can be used to set the Retention to
--
 7 days and the Interval to 60 minutes:
 --
PROCEDURE modify_snapshot_settings(retention $\tt IN$ NUMBER DEFAULT NULL, interval {\tt IN} NUMBER DEFAULT NULL,
 IN NUMBER DEFAULT NULL
 dbid
 );
```

```
-- create baseline()
 Routine to create a baseline. A baseline is set of
--
 of statistics defined by a (begin, end) pair of snapshots.
__
 This routine will come in two forms: procedure and function.
 The function returns the baseline_id for the baseline just created.
-- Input arguments:
 - start snapshot sequence number for baseline
 start snap id
 - end snapshot sequence number for baseline
 end snap id
 - name of baseline (required)
--
 baseline name
--
 dbid
 - optional dbid, default to Local DBID
-- Returns:
 NUMBER
 - baseline id for the baseline just created
PROCEDURE create baseline(start snap id IN NUMBER,
 IN NUMBER,
 end_snap_id
 baseline_name IN VARCHAR2,
 dbid
 IN NUMBER DEFAULT NULL
FUNCTION create_baseline(start_snap_id IN NUMBER,
 end snap id IN NUMBER,
 baseline_name IN VARCHAR2, dbid IN NUMBER DEFAULT NULL
 ) RETURN NUMBER;
-- drop baseline()
-- drops a baseline (by name)
-- Input arguments:
--
 - name of baseline to drop
 baseline name
 - database id, default to local DBID
- if TRUE, the range of snapshots associated
--
 dbid
 cascade
--
 with the baseline will also be dropped.
 Otherwise, only the baseline is removed.
PROCEDURE drop_baseline(baseline_name IN VARCHAR2,
 cascade IN BOOLEAN DEFAULT false,
 dbid
 IN NUMBER DEFAULT NULL
-- awr report text and html (FUNCTION)
 This is the table function that will display the
 AWR report in either text or HTML. The output will be
 one column of VARCHAR2(80) or (150), respectively
--
 The report will take as input the following parameters:
 l_dbid - database identifier
l_inst_num - instance number
 - Begin Snap Id
- End Snapshot Id
 l bid
 l eid
__ *******************************
FUNCTION awr_report_text(l_dbid
 IN NUMBER.
 l inst num IN NUMBER,
 l_bid IN NUMBER,
 l eid
 IN NUMBER,
 l options IN NUMBER DEFAULT 0)
RETURN awrrpt text type table PIPELINED;
 IN NUMBER,
FUNCTION awr report html(l dbid
 l inst num IN NUMBER,
l bid IN NUMBER,
 IN NUMBER,
 l eid
 IN NUMBER,
 1 options IN NUMBER DEFAULT 0)
RETURN awrrpt html type table PIPELINED;
```

END dbms workload repository;

Manual snapshots are also available by using the *create_snapshot* function within the package. The execution of this package produces the following TKPROF results:

OVERALL TOTALS FOR ALL RECURSIVE STATEMENTS

call	count	cpu	elapsed	disk	query	current	rows
Parse	127	0.10	0.10	0	0	0	0
Execute	214	1.93	2.40	43	1510	7022	2213
Fetch	229	0.03	0.04	2	471	0	212
total	570	2.06	2.55	45	 1981	7022	2425

Now we can see that the total number of statements on an AWR snapshot refresh:

- 1 session in tracefile.
- 7 user SQL statements in trace file.
- 127 internal SQL statements in trace file.
- 134 SQL statements in trace file.
- 113 unique SQL statements in trace file.
- 4057 lines in trace file.
 - 31 elapsed seconds in trace file.

134 SQL statements submitted. Some statements even use the RULE hint - go figure. This is the exact same architecture of DBXray - a package that executes at regular intervals to insert data into tables. I'm not sure why MMON process is needed unless it only does the scheduling.

LIMITATIONS

It can only be assumed that this data capture and storage utility provided by the MMON process utilizes CPU. However, during my tests of manually creating snapshots, I could never get MMON to use more the .5% of the CPU although this is a test database.