

Using AWR For Memory Analysis

Mike Ault, Oracle Guru May, 2011

Michael R. Ault, Oracle

- Nuclear Navy 6 years
- Nuclear Chemist/Programmer 10 years
- Kennedy Western University Graduate
- Bachelors Degree Computer Science
- Certified in all Oracle Versions Since 6
- Oracle DBA, author, since 1990

Books by Michael R. Ault

StatspackAnalyzer.com

Free Statspack/AWR Analysis

Sponsored by Texas Memory Systems

- -Looks for IO bottlenecks and other configuration issues.
- -Straightforward tuning advice

Preparation for Analysis

- Know your systems normal performance fingerprint
- Be familiar with Concepts and Tuning Guides
- Have "normal" AWR/Statspacks for comparison

Oracle and memory

- DB cache other than direct read/write, all data, index and undo go through here
- Shared Pool SQL area, PL/SQL library, dictionary caches and lots more
- Streams pool Only if streams are used
- Java Pool usually small
- PGA Each process gets a PGA, stores cursor and other process related information
- Log buffers Circular buffers for redo information

DB Cache

- Default should be largest area
- Recycle for frequently scanned large objects
- Keep For frequently accessed small objects
- 2-32K areas Was originally for TTS, now used to tune items (usually in RAC)

Shared Pool

- Shared SQL, PL/SQL, dictionary cache plus
- 34 other areas in 9i
- 551 in 10gR2 (non-RAC) 670 (with RAC)
- 878 in 11gR2 (non-RAC)
 - Report only shows those that change
 - There have been bugs with space leaks in shared pool sub-pools

Top-Down Approach

- Report starts with settings overview
- Next provides Top-5 waits
- Use the Waits to guide further investigation

AWR Report Header

WORKLOAD REP	OSITORY report	for					
DB Name	DB Id In	stance	Inst Num	Startu	ıp Time	Release	RAC
AULTDB Host Name	4030696936 au Platform	ltdb1	1	•	j-08 10:16 Js Cores S		
aultlinux3	Linux IA (Snap Id	,	Sessi		2 1 irs/Sess	1	2.97
Begin Snap: End Snap: Elapsed: DB Time:	92 04-Au 6	g-08 12:00: g-08 13:00: 0.22 (mins) 9.52 (mins)	28	41 47	1.2 1.1		
Cache Sizes		Begi		End			
S	Buffer Cache hared Pool Size	•	,	312M S 224M	Std Block Log Bu		8K 10,604K

(tms) Signs of Memory Issues

- High sequential reads
- Excessive library latches
- Large number of sorts/hashes/GTT/bitmap ops to disk
- Large amount of IO to the temporary tablespace
- Buffer busy waits with free buffer waits
- Indications in Cache, shared, streams or java pool advisors
- Excessive reparsing and reloads of SQL and PL/SQL
- High percentage of use in the shared pool
- High CPU cycles

Load Profile Section

Load Profile	Per Second	Per Transaction	Per Exec	Per Call
DB Time(s):	2.3	7.1	0.63	1.05
DB CPU(s):	0.3	0.9	0.07	0.13
Redo size:	800.5	2,461.8		
Logical reads:	6,307.6	19,396.7		
Block changes:	3.6	10.9		
Physical reads:	2,704.9	8,317.8		
Physical writes:	86.9	267.3		
User calls:	2.2	6.8		
Parses:	2.0	6.1		
Hard parses:	0.0	0.1		
W/A MB processed:	932,965.4	2,868,990.9		
Logons:	0.1	0.2		•
Executes:	3.7	11.3		
Rollbacks:	0.1	0.3		
Transactions:	0.3			

tms What Are Your Efficiencies

- Should be close to 100%
- Parse issues usually are a result of:
 - Bad bind variable usage
 - Insufficient memory
 - Will also be co-indicated by low percentage of memory for multiple SQL execution

Load Profile Section

Instance Efficiency Percentages (Target 100%)

```
Buffer Nowait %:
 100.00
 Redo NoWait %:
 99.97
 Buffer Hit
 96.09
 In-memory Sort %:
 100.00
 Library Hit %:
 98.17
 Soft Parse %:
 97.88
 Latch Hit %:
 Execute to Parse %:
 45.80
 99.95
Parse CPU to Parse Elapsd %:
 0.00
 % Non-Parse CPU:
 99.77
```

Shared Pool Statistics Begin End

Memory Usage %: 81.53 85.39

% SQL with executions>1: 79.29 79.48

% Memory for SQL w/exec>1: 76.73 78.19

Top 5 Waits Section

- Critical to look closely at this section
- Use highest wait times to guide investigation
 - DB FILE type waits physical IO
 - BUFFER type waits Logical IO
 - LOG type waits Redo related
 - PX Parallel Query
 - GC Global Cache (RAC related)
 - Undo Undo or rollback segment related

With possible cache starvation

Top 5 Timed Foreground Events

Event	Waits	Time(s)	Avg wait (ms)	% DB time Wait Class
db file sequential read	465,020	3,969	9	47.4 User I/O
DB CPU		995		11.9
db file parallel read	2,251	322	143	3.8 User I/O
db file scattered read	15,268	153	10	1.8 User I/O
gc current block 2-way	108,739	116	1	1.4 Cluster

tms Top 5 Waits Section With Shared Pool Issues

Top 5 Timed Events			J	%Total Call	
Event	Waits	Time (s)			Wait Class
CPU time		435,461		41.1	
PX Deq Credit: send blkd	124,829,330	138,223	1	13.0	0ther
library cache pin	20,347	57,692	2835	5.4	Concurrenc
library cache lock	19,226	56,078	2917	5.3	Concurrenc
db file sequential read	16,798,329	42,215	3	4.0	User I/O
Ton 5 Timed Events			Λνα	%Total	
Top 5 Timed Events			U	%Total	
Top 5 Timed Events Event	Waits	Time (s)	wait	Call	Wait Class
~~~~~~~~~~	Waits 	Time (s) 24,956	wait	Call	Wait Class
Event	Waits 	·	wait (ms)	Call Time  29.3	Wait Class Concurrenc
Event CPU time		24, 956 9, 886	wait (ms) 	Call Time  29.3 11.6	
Event CPU time latch: library cache	1,757,331	24,956	wait (ms)  6 8	Call Time  29.3 11.6 7.2	Concurrenc
Event  CPU time latch: library cache db file sequential read	1,757,331 759,605	24,956 9,886 6,146	wait (ms)  6 8 2	Call Time  29.3 11.6 7.2 5.9	Concurrenc User I/0


#### **Buffer Type Waits**

- latch: cache buffers chains Hot blocks, check for hot objects, high IO rates
- free buffer waits Insufficient buffers, processes holding buffers too long, IO subsystem over loaded
- buffer busy waits See what is causing them further along in report
- gc buffer busy Overloaded interconnect, find problem objects and tune
- log buffer space High load, too small a log buffer, increase log buffer size
- latch: cache buffers Iru chain Freelist issues, hot blocks, new buffers, buffers being writen
- latch: cache buffer handles Freelist issues, hot blocks
- buffer busy See what is causing them further along in report
- no free buffers Insufficient buffers, dbwr contention
- Free buffer waits insufficient buffers


## Fixing Cache Waits

- Reduce logical IO rates (buffer caches latch)
- Increase the cache size (Iru chain latch)
- Increase the cache size (free buffer waits)
- Increase _db_block_Iru_latches
- Increase _db_block_hash_buckets
- Reduce hot blocks


#### **Shared Pool Waits**

- library cache pin Loading or compiling same SQL
- library cache lock Loading or compiling same SQL
- *latch: library cache Usually a result of excessive parsing
- latch: shared pool latch -Parsing issues
- *latch: library cache lock Usually a result of excessive parsing
- *latch: library cache Usually a result of excessive parsing
- row cache lock shared pool too small
- Library cache load lock Wait for a reload by another session. Excessive hard/soft parsing.
- * Gone in 11g to mutex


#### **Shared Pool Mutexes**

- Cursor:mutex X resource is busy, requestor needs exclusive access
- Cursor:mutex S resource is held in X mode by another session
- Cursor:pin X resource is held n S or X by another session
- Cursor:pin S re-execute of same cursor
- Cursor:pin S wait on X resource is held in X mode by another session
- Library cache: mutex X Bind variable issues
- Library cache: mutex S Bind variable issues
- Less costly than latches


#### What to Do?

- Share cursors (avoid hard parsing)
  - BIND VARIABLES!!!!!
  - Cursor_sharing
- Avoid soft parsing
  - Cursor_space_for_time
  - Session_cached_cursors
- Avoid invalidations and reloads
  - Make sure shared pool is large enough


#### What Next?

- Determine wait events of concern
- Drill down to specific sections of report for deeper analysis
- Use custom scripts, ADDM and Ash to investigate issues


#### Classes

Wait Class DB/Inst: Snaps: 84084-84108

- -> s second
- -> cs centisecond 100th of a second
- -> ms millisecond 1000th of a second
- -> us microsecond 1000000th of a second
- -> ordered by wait time desc, waits desc

Wait Class	Waits	%Time -outs	Total Wait Time (s)	Avg wait (ms)	Waits /txn
Other	153,619,985	16.5	192,921	1	102.3
Concurrency	2,536,362	26.9	128,816	51	1.7
User I/O	30,594,385	. 0	124,207	4	20.4
System I/O	5,104,873	. 0	17,633	3	3.4
Application	65,645	5.0	6,508	99	0.0
Commit	267,317	. 0	4,234	16	0.2
Configuration	553,825	69.5	858	2	0.4
Network	13,513,847	. 0	274	Θ	9.0
Administrative	30	70.0	0	10	0.0

# the perating System Statistics

Operating System Statistics	DB/Inst: Snaps: 84084-84108
Statistic	Total
BUSY_TIME	45,601,415
IDLE_TIME	6,316,939
IOWAIT_TIME	567,343
NICE_TIME	810,986
SYS_TIME	3,169,946
USER_TIME	41,265,848
LOAD	50
RSRC_MGR_CPU_WAIT_TIME	0
PHYSICAL_MEMORY_BYTES	270,208,987,136
NUM_CPUS	24
NUM_CPU_SOCKETS	4


## SQL Areas

- SQL ordered by CPU Time Sorting, bad paths
  SQL ordered by Gets Excessive logical IO
  SQL ordered by Reads Cache starvation
  SQL ordered by Parse Calls Cursor sharing, cursor caching
  SQL ordered by Version Count Versioning is usually due to a bug, check with support
- Tune SQL that appears in more than one of these areas
- *TexaTunes SQLcat the top of these sections to storage *


- Many-many statistics
- Many are not useful to the DBA
- Many are useless for memory area tuning
- Many give ideas of how memory is used, but not how to tune it
- Usually these will confirm what you have already found


Instance Activity Stats DB/Inst: Snaps: 84084-84108

Statistic	Total	per Second	per Trans
dirty buffers inspected	686,267	31.8	0.5
execute count	78,907,090	3,656.2	52.6
free buffer inspected	161,591,258	7,487.4	107.6
free buffer requested	176,367,274	8,172.1	117.5
hot buffers moved to head of LRU	15,346,759	711.1	10.2
immediate (CR) block cleanout ap	2,267,512	105.1	1.5
immediate (CURRENT) block cleano	5,139,016	238.1	3.4
no buffer to keep pinned count	136,849	6.3	0.1
no work - consistent read gets	4,459,140,613	206,616.1	2,969.8
opened cursors cumulative	26,795,933	1,241.6	17.9
parse count (failures)	160	0.0	0.0
parse count (hard)	398,147	18.5	0.3
parse count (total)	20,200,501	936.0	13.5
parse time cpu	3,883,178	179.9	2.6
parse time elapsed	7,474,786	346.4	5.0
physical read total IO requests	37,303,810	1,728.5	24.8
physical reads direct temporary	58,378,313	2,705.0	38.9
physical write total IO requests	13,738,098	636.6	9.2
physical writes direct temporary	58,440,795	2,707.9	38.9
Texas Memory Systems, Inc. —————		—— The World	's Fastest Storage


pinned buffers inspected	120,843	5.6	0.1
recursive calls	749,184,714	34,713.8	499.0
recursive cpu usage	39,323,240	1,822.1	26.2
redo log space requests	190	0.0	0.0
redo log space wait time	333	0.0	0.0
redo synch time	433,625	20.1	0.3
redo synch writes	236,148	10.9	0.2
redo write time	567,670	26.3	0.4
redo writer latching time	56,827	2.6	0.0
redo writes	1,127,300	52.2	0.8
rollback changes - undo records	1,395,329	64.7	0.9
rollbacks only - consistent read	346,504	16.1	0.2
session cursor cache hits	21,520,355	997.2	14.3
session logical reads	10,474,545,504	485,342.3	6,976.0
sorts (disk)	3,529	0.2	0.0
sorts (memory)	9,012,270	417.6	6.0
sorts (rows)	110,063,794,220	5,099,850.2	73,302.3
sql area evicted	327,084	15.2	0.2
sql area purged	29,720	1.4	0.0
table scans (long tables)	1,149,945	53.3	0.8
table scans (short tables)	7,528,140	348.8	5.0
transaction rollbacks	252,407	11.7	0.2

Texas Memory Systems, Inc.

The World's Fastest Storage®


user I/O wait time	12,422,069	575.6	8.3
user calls	8,038,839	372.5	5.4
user commits	1,439,821	66.7	1.0
user rollbacks	61,684	2.9	0.0
workarea executions - multipass	0	0.0	0.0
workarea executions - onepass	5,293	0.3	0.0
workarea executions - optimal	7,113,060	329.6	4.7

# hstance Activity Statistics

Instance Activity Stats - Absolute
-> Statistics with absolute values (should not be diffed)

Statistic	Begin Value	End Value
session cursor cache count opened cursors current workarea memory allocated logons current	28,024,069 2,921 289,532 144	28,789,659 6,982 2,531,741 287

------

# Tablespace/File IO Reports

- Helps confirm IO issues
- Also helps with temp area issue determination


# Tablespace IO

Tablespace IO S -> ordered by I		ds + Wri	ites) des	SC			
Tablespace			_				
	Av	Av	Av		Av	Buffer	Av Buf
Reads	Reads/s	Rd(ms)	Blks/Rd	Writes	Writes/s	Waits	Wt(ms)
TEMP							
11,484,000	532	16.3	4.1	3,478,365	161	12,266	2.0
REPMAN_TEMP							
1,703,767	79	27.2	8.2	1,457,241	68	0	0.0
UNDOTBS3							
30,012	1	8.0	1.0	1,512,571	70	142,889	1.1
RSNET_DTSA							
1,496,441	69	1.2	2.0	2,454	0	130,753	1.3
LOREAL_D_CVS_DA	AILY_ITSA	4					
846,665	39	0.9	1.0	338	0	0	0.0


## **Buffer Pool Statistics**

```
Buffer Pool Statistics DB/Inst: CC1/cc1 Snaps: 84084-84108
```

- -> Standard block size Pools D: default, K: keep, R: recycle
- -> Default Pools for other block sizes: 2k, 4k, 8k, 16k, 32k

						Free	Writ	Buffer
	Number of	Pool	Buffer	Physical	Physical	Buff	Comp	Busy
Р	Buffers	Hit%	Gets	Reads	Writes	Wait	Wait	Waits
D	3,361,107	96	3,643,978,600	163,055,679	14,338,623	0	0	711,281
K	321,600	100	2,527,600,634	7,379	28,755	0	0	123

- Note that there are Buffer Busy Waits, but no Free Buffer Waits
- These are due to hot block contention
- Increasing memory probably won't help with this
- However...also look at db file sequential read waits
 and the cache advisory section

  The World's Fastest Storage®

# Buffer Pool Advisory Section

Buffer Pool Advisory

- -> Only rows with estimated physical reads >0 are displayed
- -> ordered by Block Size, Buffers For Estimate

Р	Size for Est (M)	Size Factor	Buffers for Estimate	Est Phys Read Factor	Estimated Physical Reads
D	5,344	.1	335,670	1.9	15,767,325,073
D	10,688	. 2	671,340	1.4	11,371,357,960
D	106,880	2.0	6,713,400	1.0	7,964,367,701
K	512	.1	32,160	102.8	3,507,100,178
K	1,024	. 2	64,320	7.8	264,615,629
K	1,536	.3	96,480	1.4	49,384,590
					•
K	10,240	2.0	643,200	1.0	32,639,643

Texas Memory Systems, Inc.

# Buffer Pool Advisory Section

- As you can see, this repor shows even doubling the default or keep would be no benefit
- Let's look at one that would benefit from increased buffer pool

## the Buffer Pool Advisor Section

```
Buffer Pool Statistics DB/Inst: Snaps: 26064-26097 -> Standard block size Pools D: default, K: keep, R: recycle -> Default Pools for other block sizes: 2k, 4k, 8k, 16k, 32k
```

						Free	Writ	Buffer
	Number of	Pool	Buffer	Physical	Physical	Buff	Comp	Busy
Р	Buffers	Hit%	Gets	Reads	Writes	Wait	Wait	Waits
D	818,201	99	130,795,544	1,578,580	276,075	0	0	3,418
						:		-

- Before we go there...look here
- Notice no free buffer waits

## Buffer Pool Advisor Section

Buffer Pool Advisory Snap: 26097

- -> Only rows with estimated physical reads >0 are displayed
- -> ordered by Block Size, Buffers For Estimate

				Est	
				Phys	
	Size for	Size	Buffers for	Read	Estimated
P 	Est (M)	Factor	Estimate	Factor	Physical Reads
D	656	.1	81,139	2.0	125,592,784
D	1,312	. 2	162,278	1.8	113,080,052
	40.400	4 0	4 000 004	0 7	40.040.000
D	10,496	1.6	1,298,224	0.7	42,942,366
D	11,152	1.7	1,379,363	0.7	41,649,501
D	11,808	1.8	1,460,502	0.6	40,403,058

- Notice that at 1.8 times the current size physical reads down by 40%
- Db file reads was 13% of waitshe World's Fastest Storage®


- Several of the next sections deal with PGA
- PGA_AGGREGATE_TARGET sets the PGA area
- 5% of PGA_AGGREGATE_TARGET can be allocated to each session up to a maximum of "_PGA_MAX_SIZE" which is usually 200 or 500 megabytes
- Manually setting SORT_AREA_SIZE or HASH_AREA_SIZE overrides at the session level
- Some processes such as RMAN and shared servers don't use PGA_AGGREGATE_TARGET but use the old manual settings, indicated by 4-8 or 8-16m sorts even with adequate PGA_AGGREGATE_TARGET settings


```
PGA Aggr Summary

-> PGA cache hit % - percentage of W/A (WorkArea) data processed only inmemory

PGA Cache Hit % W/A MB Processed Extra W/A MB Read/Written

82.1 4,495,435 979,073
```


#### PGA Aggr Target Stats

- DB/Inst: Snaps: 84084-84108
- -> B: Begin snap E: End snap (rows dentified with B or E contain data which is absolute i.e. not diffed over the interval)
- -> Auto PGA Target actual workarea memory target
- -> W/A PGA Used amount of memory used for all Workareas (manual + auto)
- -> %PGA W/A Mem percentage of PGA memory allocated to workareas
- -> %Auto W/A Mem percentage of workarea memory controlled by Auto Mem Mgmt
- -> %Man W/A Mem percentage of workarea memory under manual control

						%PGA	%Auto	%Man	
P(	GA Aggr	Auto	PGA	PGA Mem	W/A PGA	W/A	W/A	W/A	Global Mem
Taı	get(M)	Targe	t(M)	Alloc(M)	Used(M)	Mem	Mem	Mem	Bound(K)
В	5,120	4	,320	1,680.5	193.5	11.5	99.7	.3	524, 280
Е	5,120	4	, 202	4,400.5	2,219.2	50.4	99.9	.1	524,280
								/	


PGA Aggı	r Target	Histogram	Sna	aps: 84084-843	L08
Low	High				
<b>Optimal</b>	<b>Optimal</b>	Total Execs	Optimal Execs	1-Pass Execs	M-Pass Execs
2K	4K	6,308,435	6,308,435	0	0
64K	128K	32,500	32,500	0	0
128K	256K	36,535	36,535	0	0
256K	512K	47,477	47,477	0	0
512K	1024K	353,344	353,344	0	0
1M	2M	201,558	201,558	0	0
2M	4M	22,468	22,468	0	0
4M	8M	21,796	21,725	71	0
8M	16M	28,892	28,714	/ 178	0
16M	32M	30,478	30,346	132	0
32M	64M	19,898	18,690	1,208	0
64M	128M	9,080	7,284	1,796	0
128M	256M	1,682	732	950	0
256M	512M	734	179	555	0
512M	1024M	329	58	271	0
<b>1</b> G	2G	131	14	117	0
2G	4G	17	4	13	0


- SS*100/2.5*NOS
  - SS- sort size
  - NOS number of sorts
- 128M*100/2.5=5120
- Hash gets full 5%
- Sort gets ½ of hash
- ½ of 5 is 2.5
- 10|10 rule:
  - 10% of sessions are active
  - 10% of active sessions doing sorts
- 10% of 208 sessions is 20.8; 10% of 20.8 is 2
- 2*5120 is 10420 gb
- Let's see what the advisor says...


PGA Memory Advisory Snap: 84108

-> When using Auto Memory Mgmt, minimally choose a pga_aggregate_target value where Estd PGA Overalloc Count is 0

varao mioi o		COVOLATED COMING			
			Estd Extra	Estd PGA	Estd PGA
PGA Target	Size	W/A MB	W/A MB Read/	Cache	<b>O</b> veralloc
Est (MB)	Factr	Processed	Written to Disk	Hit %	Count
640	0.1	167,211,258.2	133, 135, 735.1	56.0	18,399
1,280	0.3	167,211,258.2	65,323,839.1	72.0	1,933
2,560	0.5	167,211,258.2	34,248,434.3	83.0	1,842
3,840	0.8	167,211,258.2	28,768,442.5	85.0	1,803
5,120	1.0	167,211,258.2	19,597,963.1	90.0	860
6,144	1.2	167,211,258.2	14,425,059.9	92.0	845
7,168	1.4	167,211,258.2	13,624,988.5	92.0	839
8,192	1.6	167,211,258.2	12,882,080.7	93.0	0
9,216	1.8	167,211,258.2	12,146,846.2	93.0	0
10,240	2.0	167,211,258.2	11,689,119.6	93.0	0
15,360	3.0	167,211,258.2	10,710,132.3	94.0	0
20,480	4.0	167,211,258.2	10,563,396.2	94.0	0
30,720	6.0	167,211,258.2	10,539,291.8	94.0	0
40,960	8.0	167,211,258.2	10,539,291.8	94.0	0

Texas Memory Systems, Inc.

The World's Fastest Storage®


- Advisor says 8 gb
- Calculation says 10 gb
- Take whichever you feel will give best results
- Won't be used unless it needs to be

## Shared Pool Advisor

- Use reloads and used percentages to guide you
- The advisor rarely has any meaningful information
- Even when reloads are huge and other factors show the pool should be increased, or, decreased it has told me things where fine


### Shared Pool Advisor

DB/Inst: Snap: 84108

Shared Pool Advisory

-> SP: Shared Pool Est LC: Estimated Library Cache Factr: Factor

-> Note there is often a 1:Many correlation between a single logical object in the Library Cache, and the physical number of memory objects associated with it. Therefore comparing the number of Lib Cache objects (e.g. in v\$librarycache), with the number of Lib Cache Memory Objects is invalid.

				Est LC	Est LC	Est LC	Est LC	
Shared	SP	Est LC		Time	Time	Load	Load	Est LC
Pool	Size	Size	Est LC	Saved	Saved	Time	Time	Mem
Size(M)	Factr	(M)	Mem Obj	(s)	Factr	(s)	Factr	Obj Hits
2,160	.4	619	76,837	#######	1.0	#######	2.4	88,538,740
2,736	.5	1,188	95,749	#######	1.0	#######	2.1	88,936,333
3,312	.6	1,761	110,785	#######	1.0	#######	1.8	89,297,339
3,888	. 7	2,333	125,755	#######	1.0	#######	1.6	89,610,155
8,496	1.5	6,916	238,592	#######	1.0	#######	. 5	91,076,008
9,072	1.6	7,489	252,248	#######	1.0	#######	. 4	91,187,541
9,648	1.7	8,061	264,748	#######	1.0	#######	.3	91,291,114
10,224	1.8	8,632	274,837	#######	1.0	#######	.3	91,388,340
10,800	1.9	9,201	284,723	#######	1.0	#######	. 2	91,480,577
11,376	2.0	9,774	293,073	#######	1.0	#######	. 2	91,569,191

-----


### SGA Target Advisor

- I believe you should set the base parameters and then allow SGA_TARGET to set itself
- Other calculation schemes involve adding up the proposed sizes needed and then setting the value
- Same logic applies to MEMORY_TARGET only include PGA_AGGREGATE_TARGET in the base
- Then set SGA_MAX_SIZE or MEMORAY_MAX_SIZE 10-20% higher than their associated TARGET values.


### SGA Target

SGA Target	Advisory		Snap: 26097
SGA Target Size (M)	SGA Size	Est DB	Est Physical
	Factor	Time (s)	Reads
2,048	0.3	8,957,297	125,595,242
4,096	0.5	745,014	99,011,933
6,144	0.8	683,241	84, 201, 232
8,192	1.0	603,250	62,255,994
10,240	1.3	573,691	48,902,083
12,288	1.5	573,630	42,944,185
14,336	1.8	573,630	37,745,809
16,384	2.0	573,630	37,745,809

• At 2x shows a 60% reduction in PR, same as doubling the cache for this instance


### Streams Pool Advisor

- Only valid if you use streams
- If it shows you have spills to disk make pool larger


## Streams Pool Advisor

Streams Pool Advisory

Size for Est (MB)	Size Factor	Est Spill Count	Est Spill Time (s)	Est Unspill Count	Est Unspill Time (s)
16	0.5	0	0	0	0
32	1.0	0	0	0	0
48	1.5	0	0	0	0
64	2.0	0	0	0	0
80	2.5	Θ	Θ	0	Θ
240	7.5	Θ	0	0	0
256	8.0	0	0	0	0
272	8.5	0	0	0	0
288	9.0	0	0	0	0
304	9.5	0	0	0	0
320	10.0	0	0	0	0

DB/Inst: Snap: 84108


### Java Pool Advisor

- Another area usually not used
- If you use it you will get errors if it is too small
- Under AMM will grow but usually won't shrink


### Java Pool Advisor

Java Pool A	Advisor	у				Snap: 37		
Java Pool Size(M)	JP Size Factr	Est LC Size (M)	Est LC Mem Obj	Time Saved (s)	Time Saved	Load Time (s)	Load Time Factr	Est LC Mem Obj Hits
64 128 192 256	.5 1.0 1.5 2.0	10 12 12 12	168 201 201 201	10 10 10 10	1.0 1.0 1.0 1.0	11,974 11,974 11,974 11,974	1.0 1.0 1.0 1.0	389 465 465 465


### **Buffer Wait Analysis**

- Look here to see what is causing buffer waits
- Data blocks usually predominate
- High buffer waits for data blocks plus high db file sequential reads will usually indicate memory starvation even without free buffer waits


### Buffer Wait Analysis

DB/Inst:

Buffer Wait Statistics

Snaps: 84084-84108

-> ordered by wait time desc, waits desc

Class	Waits T	otal Wait Time (s)	Avg Time (ms)
data block	539,313	1,770	3
1st level bmb	5,873	88	15
undo block	49,801	71	1
undo header	35,848	66	2
file header block	57,833	39	1
segment header	12,980	28	2
3rd level bmb	4,900	22	5
2nd level bmb	5,206	20	4
extent map	73	0	5

## Enqueues and Latches

- Enqueues are usually for physical objects or transactions and rarely memory related
- Latches can be used to verify findings


#### Latches

Latch Activity DB/Inst: Snaps: 84084-84108

- -> "Get Requests", "Pct Get Miss" and "Avg Slps/Miss" are statistics for willing-to-wait latch get requests
- -> "NoWait Requests", "Pct NoWait Miss" are for no-wait latch get requests
- -> "Pct Misses" for both should be very close to 0.0

Latch Name	Get Requests	Pct Get Miss	Avg Slps /Miss	Wait Time (s)	NoWait Requests	Pct NoWait Miss
SGA IO buffer pool latch	154,979	0.0	0.7	0	261,675	0.3
SQL memory manager latch	21,353	12.7	1.2	32	7,066	0.1
active service list	2,524,503	1.7	0.2	10	7,615	0.1
cache buffers lru chain	66,153,522	1.0	0.6	1172	469,078,119	1.8
cache table scan latch	3,749,595	0.3	0.3	9	3,986,131	0.3
library cache	272,976,941	0.1	0.4	2242	1,582,568	216.3
library cache lock	179,441,868	0.1	0.1	34	58,383	0.1
object queue header oper	883,815,615	0.1	0.1	365	45,167	0.2
process queue reference	8,224,189,548	0.0	0.0	15	613,910,934	4.3
redo allocation	8,482,485	8.1	0.1	271	435,767,620	1.4
row cache objects	871,266,120	0.4	0.2	1765	580,035	1.6
simulator lru latch	7,890	1.1	1.1	1	#############	17.1
undo global data	68,788,574	0.0	0.1	8	42,419	0.1

-----


#### Latches

- When a latch can't be obtained a process will "sleep"
- The number of CPU cycles is set by the "_SPIN_COUNT" setting
- Defaults to 2000, was set in the era of slow CPUs
- Experts agree setting as high as 8000-10000 is acceptable
- Reduces sleeps and improved performance


### Latch Sleeps

Latch Sleep Breakdown
-> ordered by misses desc

DB/Inst: Snaps: 84084-84108

Latch	Name	

Get Requests	Misses	Sleeps	Spin Gets	Sleep1	Sleep2	Sleep3		
cache buffers chains								
9,561,948,628		402,582	#########	0	0	0		
session allocat	ion							
570,516,196	14,728,230	461,868	##########	Θ	Θ	0		
messages								
105,586,860	3,521,238	16,783	3,506,276	Θ	Θ	Θ		
row cache objec	ts							
871,266,120	3,508,138	655,697	2,914,340	Θ	0	0		
process queue r	eference							
8,224,189,548	2,645,262	19,802	2,629,967	Θ	Θ	0		
active checkpoi	nt queue latch							
50,214,009	1,082,455	13,133	1,070,658	0	Θ	0		
redo writing								
52,201,162	1,026,204	6,893	1,020,132	Θ	Θ	0		
object queue he	ader operation							
883,815,615		137,869	812,882	Θ	0	0		
Texas Memory Sy	stems, Inc. ——				The World'	's Fastest Storage®		

#### tms Latch Miss Sources

Latch Miss Sources DB/Inst: Snaps: 84084-84108

- -> only latches with sleeps are shown
- -> ordered by name, sleeps desc

Latch Name	Where	NoWait Misses	Sleeps	Waiter Sleeps	
In memory undo latch	ktiFlush: child	0	12,727	3,775	
cache buffers chains	kcbgtcr: kslbegin excl	0	821,219	689,229	
cache buffers lru chain	kcbbxsv: move to being wri	0	19,728	87,892	
library cache	kglpndl: child: after proc	0	28,574	10,336	
library cache lock	kgllkdl: child: cleanup	0	7,106	6,749	
object queue header oper	kcbw_unlink_q	0	139,971	27,436	
parameter table allocati row cache objects	ksp_param_table_free kqrpre: find obj	0 0	60,653 381,022	60,605 379,948	
session allocation	ksuprc	0	191,233	175,384	
shared pool	kghalo	0	194,517	123,739	
simulator hash latch Texas Memory Systems, Inc.	kcbsacc: lookup dba	0	The World's F	<b>26, 348</b> Fastest Stora	g


### Dictionary Cache

- Misses can be costly
- Only correction is larger shared pool
- Used to be individually controlled by DC parameters (v6)
- Now controlled automatically


#### **Dictionary Cache**

Dictionary Cache Stats DB/Inst: Snaps: 84084-84108

-> "Pct Misses" should be very low (< 2% in most cases)

-> "Final Usage" is the number of cache entries being used

	Get	Pct	Scan	Pct	Mod	Final
Cache	Requests	Miss	Reqs	Miss	Reqs	Usage
dc_awr_control	442	9.3	0	N/A	48	1
dc_constraints	60,034	41.5	0	N/A	60,034	49
dc_files	559	97.3	0	N/A	0	0
dc_global_oids	20,580	3.0	0	N/A	0	25
dc_histogram_data	7,832,289	2.0	0	N/A	19,621	7,472
dc_histogram_defs	5,795,619	15.5	0	N/A	322,942	6,953
dc_object_grants	99,052	11.6	0	N/A	Θ	370
dc_object_ids	105,285,794	2.3	0	N/A	38,220	66,669
dc_objects	53,343,945	4.8	0	N/A	161,568	8,250
dc_profiles	60,308	0.1	0	N/A	Θ	5
dc_segments	19,064,933	58.4	0	N/A	256,828	16,244
dc_sequences	137,407	0.9	0	N/A	137,407	35
dc_table_scns	180,866	4.2	0	N/A	88	14
dc_tablespace_quotas	101,823	2.5	0	N/A	101,679	43
dc_tablespaces	11,521,250	1.3	0	N/A	18	10,945
dc_usernames	750,849	0.4	0	N/A	Θ	104
global database name	118	6.8	0	N/A	Θ	1
kqlsubheap_object	1	100.0	0	N/A	Θ	0
outstanding_alerts	394,019	41.7	0	N/A	0	10,943

Texas Memory Systems, Inc.

The World's Fastest Storage®


### Library Cache Activity

- Usually only see issues in SQL and PL/SQL areas
- Invalidations high means DDL activity
- Reloads high means SQL or PL/SQL issues


Library Cache Ac	DB/Inst:	Snaps:	84084-84108			
-> "Pct Misses" should be very low				•		
			_			
	Get	Pct	Pin	Pct		Invali-
Namespace	Requests	Miss	Requests	Miss	Reloads	dations
						-\
BODY	106,197	0.3	2,372,306	0.1	1,288	0
CLUSTER	11,232	0.4	19,082	0.7	81	Θ
INDEX	1,728,015	1.9	28,528,015	0.2	17,973	Θ
PIPE	9	0.0	9	0.0	0	0
SQL AREA	3,482,631	14.7	108,055,227	2.4	1,276,544 #	+ <mark>#</mark> #####
TABLE/PROCEDURE	290,691	6.1	32,986,432	0.5	<del>76,695</del>	0
TRIGGER	621,821	0.1	2,312,915	0.1	2,423	0
					_\	/ _


#### **Process Statistics**

Process Memory Summary

DB/Inst: Snaps: 84084-84108

- -> B: Begin snap E: End snap
- -> All rows below contain absolute values (i.e. not diffed over the interval)
- -> Max Alloc is Maximum PGA Allocation size at snapshot time
- -> Hist Max Alloc is the Historical Max Allocation for still-connected processes
- -> ordered by Begin/End snapshot, Alloc (MB) desc

	Category	Alloc (MB)	Used (MB)	Avg Alloc (MB)	Std Dev Alloc (MB)	Max Alloc (MB)	Hist Max Alloc (MB)	Num Proc	Num Alloc
В	Freeable Other PL/SQL SQL	981.6 647.4 38.8 15.7	.0 N/A 7.0 10.9	6.2 3.3 .2	23.0 5.8 .6 .2	141 30 3	N/A 102 3 1,289	158 195 193 174	158 191 154 128
E	SQL Other Freeable PL/SQL	1,953.6 1,772.1 640.8 77.0	1,939.0 N/A .0 13.8	6.7 5.6 4.1 .2	36.8 16.7 14.2 .5	488 177 92 3	1,289 498 N/A 13	291 315 156 313	264 311 156 313

# SGA Memory Summary

SGA Memory Summary

DB/Inst:	Snaps:	84084-	84108
----------	--------	--------	-------

SGA regions	Begin Size (Bytes)	End Size (Bytes) (if different)
Database Buffers Fixed Size Redo Buffers	61,035,511,808 2,212,832 14,561,280	61,538,828,288
Variable Size	7,667,190,816	7,163,874,336
sum	68,719,476,736	

### SGA Breakdown DB/Inst: Snaps: 84084-84108

SGA breakdown difference

- -> ordered by Pool, Name
- -> N/A value for Begin MB or End MB indicates the size of that Pool/Name was insignificant, or zero in that snapshot

Pool	Name	Begin MB	End MB	% Diff
java	free memory	160.0	160.0	0.00
large	free memory	1,022.6	1,020.6	-0.19
shared	CCursor	483.3	425.2	-12.04
shared	Checkpoint queue	175.8	175.8	0.00
shared	KGH: NO ACCESS	2,445.0	3,079.3	25.94
shared	KQR L PO	355.6	N/A	-100.00
shared	KQR M PO	430.4	N/A	-100.00
shared	PCursor	221.9	190.5	-14.16
shared	db_block_hash_buckets	180.0	180.0	0.00
shared	free memory	2,191.3	2,890.1	31.89
shared	kzctxgjsi ksuseclid memor	1,644.5	1,676.7	1.96
shared	library cache	334.2	308.2	-7.79
shared	obj stat memo	466.8	474.8	1.71
shared	partitioning d	131.8	N/A	-100.00
shared	sql area	483.6	236.8	-51.04
stream	free memory	31.9	31.9	0.00
	buffer_cache	58,208.0	58,688.0	0.82
	fixed_sga	2.1	2.1	0.00
	log_buffer	13.9	13.9	0.00


### Resize Operations

- Using AMM resize operations are automatic
- If there is room to grow, shouldn't have to borrow (steal) from other areas
- If SGA_TARGET=SGA_MAX_SIZE or MEMORY_TARGET=MEMORY_MAX_SIZ E then no room to grow


### Resize Operations

Memory Dynamic Components

DB/Inst: Snaps: 22930-22958

- -> Min/Max sizes since instance startup
- -> Oper Types/Modes: INItializing, GROw, SHRink, STAtic/IMMediate, DEFerred
- -> ordered by Component

Component	Begin Snap Size (Mb)	Current Size (Mb)	Min Size (Mb)	Max Size (Mb)	Oper Last Op Count Typ/Mod
ASM Buffer Cach	.00				O CTA/
		. 00	.00	.00	0 STA/
DEFAULT 16K buf	. 00	. 00	.00	. 00	0 STA/
DEFAULT 2K buff	.00	.00	.00	.00	0 STA/
DEFAULT 32K buf	.00	.00	.00	.00	0 STA/
DEFAULT 4K buff	. 00	. 00	.00	.00	0 STA/
DEFAULT 8K buff	. 00	. 00	.00	.00	0 STA/
DEFAULT buffer	20,480.00	20,480.00	19,712.00	20,736.00	0 GRO/DEF
KEEP buffer cac	. 00	. 00	.00	.00	0 STA/
PGA Target	14,848.00	14,848.00	14,848.00	14,848.00	0 STA/
RECYCLE buffer	. 00	. 00	.00	.00	0 STA/
SGA Target	28,160.00	28,160.00	28,160.00	28,160.00	0 STA/
Shared IO Pool	. 00	. 00	.00	.00	0 STA/
java pool	1,024.00	1,024.00	1,024.00	1,024.00	0 SHR/DEF
large pool	256.00	256.00	256.00	256.00	0 STA/
shared pool	4,096.00	4,096.00	3,840.00	4,864.00	0 SHR/DEF
streams pool	2,048.00	2,048.00	2,048.00	2,048.00	0 STA/

### tms V\$SGA_RESIZE_OPS -10g V\$MEMORY_RESIZE_OPS - 11g

- A dynamic performance view
- Use to get details of resize operations
- Every memory change since startup


### V\$SGA RESIZE OPS

Date: 02/18/08

Time: 01:04 PM

Component Resize Operations

Page:

SYSTEM

ault10g1 database

COMPONENT	0per	OPER_MODE	INITIAL_SIZE	TARGET_SIZE	FINAL_SIZE	STATUS	START_TIME	END_TIME
shared pool	SHRINK	DEFERRED	318767104	301989888	301989888	COMPLETE	0217 15:23	0217 15:23
DEFAULT buffer cache	GROW	DEFERRED	1040187392	1056964608	1056964608	COMPLETE	0217 15:23	0217 15:23
shared pool	SHRINK	DEFERRED	301989888	285212672	285212672	COMPLETE	0217 15:24	0217 15:24
DEFAULT buffer cache	GROW	DEFERRED	1073741824	1090519040	1090519040	COMPLETE	0217 15:24	0217 15:24
shared pool	SHRINK	DEFERRED	285212672	268435456	268435456	COMPLETE	0217 15:24	0217 15:24
DEFAULT buffer cache	GROW	DEFERRED	1056964608	1073741824	1073741824	COMPLETE	0217 15:24	0217 15:24
shared pool	SHRINK	DEFERRED	268435456	251658240	251658240	COMPLETE	0217 15:25	0217 15:25
DEFAULT buffer cache	GROW	DEFERRED	1090519040	1107296256	1107296256	COMPLETE	0217 15:25	0217 15:25
shared pool	SHRINK	DEFERRED	251658240	234881024	234881024	COMPLETE	0217 15:28	0217 15:28
DEFAULT buffer cache		DEFERRED	1107296256	1124073472	1124073472	COMPLETE	0217 15:28	0217 15:28
Texas Memory S	ystems SHRINK	o, Inc. — DEFERRED	234881024	218103808	218103808	COMPLETE	The World 0217 15:28	's Fastest Storage® 0217 15:28


#### **Parameters**

DB/Inst: Snaps: 84084-84108

End value

Parameter Name Begin value (if different)

2000 _spin_count cursor_sharing

db_block_size

db_cache_size db_keep_cache_size

db name

db_writer_processes

java_pool_size

large_pool_size olap_page_pool_size

open_cursors

pga_aggregate_target

processes

sessions

sga_max_size

sga_target

shared_pool_reserved_size

shared_pool_size

**EXACT** 

16384

46170898432

5368709120

cc1

167772160

1073741824

33554432

900

5368709120

700

1000

68719476736

68719476736

262144000

4294967296


# Quick Word on RAC

- The TCP buffers are the biggest memory issue with RAC performance, size them big
- The global dictionary takes memory out of the shared pool, the more memory in the db caches, the more is needed in the shared pools to track it.


# Questions/Comments?


Thank You!

Mike Ault

Oracle@RamSan.com

www.ramsan.com

www.statspackanalyzer.com


# **Using AWR For Memory Analysis**

Mike Ault, Oracle Guru May, 2011

The World's Fastest Storage* for over thirty years!


### Michael R. Ault, Oracle Guru

- Nuclear Navy 6 years
- Nuclear Chemist/Programmer 10 years
- Kennedy Western University Graduate
- Bachelors Degree Computer Science
- Certified in all Oracle Versions Since 6
- Oracle DBA, author, since 1990


Texas Memory Systems, Inc.


# Books by Michael R. Ault


Texas Memory Systems, Inc.


### Free Statspack/AWR Analysis

Sponsored by Texas Memory Systems

- -Looks for IO bottlenecks and other configuration issues.
- -Straightforward tuning advice


Texas Memory Systems, Inc. — The World's Fastest Storage®


### **Preparation for Analysis**

- Know your systems normal performance fingerprint
- Be familiar with Concepts and Tuning Guides
- Have "normal" AWR/Statspacks for comparison

Texas Memory Systems, Inc. -


# Oracle and memory

- DB cache other than direct read/write, all data, index and undo go through here
- Shared Pool SQL area, PL/SQL library, dictionary caches and lots more
- Streams pool Only if streams are used
- Java Pool usually small
- PGA Each process gets a PGA, stores cursor and other process related information
- Log buffers Circular buffers for redo information

Texas Memory Systems, Inc.	 The World's Fastest Storage®
,,	THE TYONG OF GOLESE DEGRAGE


### **DB** Cache

- Default should be largest area
- Recycle for frequently scanned large objects
- Keep For frequently accessed small objects
- 2-32K areas Was originally for TTS, now used to tune items (usually in RAC)

Texas Memory Systems, Inc.	The World's Fastest Storage®
i CAUS IVICIIIOI y D y StCIIIS, IIIC.	THE MOUNT STASIEST STOTAGE


### **Shared Pool**

- Shared SQL, PL/SQL, dictionary cache plus
- 34 other areas in 9i
- 551 in 10gR2 (non-RAC) 670 (with RAC)
- 878 in 11gR2 (non-RAC)
  - Report only shows those that change
  - There have been bugs with space leaks in shared pool sub-pools

Texas Memory Systems, Inc.	The World's Fastest Storage®


### Top-Down Approach

- Report starts with settings overview
- Next provides Top-5 waits
- Use the Waits to guide further investigation

Texas Memory Systems, Inc. -


# AWR Report Header

	POSITORY report fo DB Id Inst		t Num Sta	artup	Time	Relea	se RAC
	4030696936 ault Platform	db1	1 04	-			0.6.0 YES Memory(GB)
aultlinux3	Linux IA (32 Snap Id Sr	,	Sessions	_	_	1	2.97
Begin Snap: End Snap: Elapsed: DB Time:	92 04-Aug- 60.	08 12:00:15 08 13:00:28 22 (mins) 52 (mins)		 1 7			
Cache Sizes		Begin	End	d			
	Buffer Cache: Shared Pool Size:	,	,			Size: uffer:	8K 10,604K

Texas Memory Systems, Inc. — The World's Fastest Storage®


### **tms** Signs of Memory Issues

- · High sequential reads
- Excessive library latches
- Large number of sorts/hashes/GTT/bitmap ops to
- Large amount of IO to the temporary tablespace
- · Buffer busy waits with free buffer waits
- Indications in Cache, shared, streams or java pool advisors
- Excessive reparsing and reloads of SQL and PL/SQL
- High percentage of use in the shared pool
- · High CPU cycles

Texas Memory Systems, Inc.	The World's Fastest Storage


### Load Profile Section

Load Profile	Per Second	Per Transaction	Per Exec	Per Call
DB Time(s):	2.3	7.1	0.63	1.05
DB CPU(s):	0.3	0.9	0.07	0.13
Redo size:	800.5	2,461.8		
Logical reads:	6,307.6	19,396.7	>	
Block changes:	3.6	10.9		
Physical reads:	2,704.9	8,317.8		
Physical writes:	86.9	267.3		
User calls:	2.2	6.8		
Parses:	2.0	6.1		
Hard parses:	0.0	0.1		)
W/A MB processed:	932,965.4	2,868,990.9		
Logons:	0.1	0.2		
Executes:	3.7	11.3		
Rollbacks:	0.1	0.3		
Transactions:	0.3			

Texas Memory Systems, Inc. — The World's Fastest Storage®


### What Are Your Efficiencies

- Should be close to 100%
- Parse issues usually are a result of:
  - Bad bind variable usage
  - Insufficient memory
  - Will also be co-indicated by low percentage of memory for multiple SQL execution

Texas Memory Systems, Inc. —


### Load Profile Section

### Instance Efficiency Percentages (Target 100%)

Buffer Nowait %: 100.00 Redo Nowait %: 99.97
Buffer Hit %: 96.09 In-memory Sort %: 100.00
Library Hit %: 98.17 Soft Parse %: 97.88
Execute to Parse %: 45.80 Latch Hit %: 99.95
Parse CPU to Parse Elapsd %: 0.00 % Non-Parse CPU: 99.77

Shared Pool Statistics Begin End
----
Memory Usage %: 81.53 85.39
% SQL with executions>1: 79.29 79.48
% Memory for SQL w/exec>1: 76.73 78.19

Texas Memory Systems, Inc. The World's Fastest Storage®


### Top 5 Waits Section

- Critical to look closely at this section
- Use highest wait times to guide investigation
  - DB FILE type waits physical IO
  - BUFFER type waits Logical IO
  - LOG type waits Redo related
  - PX Parallel Query
  - GC Global Cache (RAC related)
  - Undo Undo or rollback segment related

Texas Memory Systems, Inc. — The World's Fastest Storage®


# With possible cache starvation

#### Top 5 Timed Foreground Events

Event	Waits	Time(s)	Avg wait (ms)	% DB time Wait Class
db file sequential read DB CPU	465,020	3,969 995	9	47.4 User I/0 11.9
db file parallel read db file scattered read gc current block 2-way	2,251 15,268 108,739	322 153 116	143 10 1	3.8 User I/0 1.8 User I/0 1.4 Cluster

Texas Memory Systems, Inc. —


Top 5 Timed Events			U	%Total Call	
Event	Waits	Time (s)	(ms)	Time	Wait Class
CPU time		435,461		41.1	
PX Deq Credit: send blkd	124,829,330	138, 223	1	13.0	0ther
library cache pin	20,347	57,692	2835	5.4	Concurrenc
library cache lock	19,226	56,078	2917	5.3	Concurrenc
db file sequential read	16,798,329	42,215	3	4.0	User I/O
Top 5 Timed Events			Avg	%Total	
~~~~~~			wait	Call	
Event		Time (s)	(ms)	Time	Wait Class
CPU time		24,956		29.3	
latch: library cache	1,757,331				
db file sequential read	759,605	6,146	8	7.2	User I/0
cursor: pin S	2,103,389	4,988	2	5.9	0ther
	250 039	2,387	10	2.8	Commit

The World's Fastest Storage®

Texas Memory Systems, Inc.

Buffer Type Waits

- latch: cache buffers chains Hot blocks, check for hot objects, high IO rates
- free buffer waits Insufficient buffers, processes holding buffers too long, IO subsystem over loaded
- buffer busy waits See what is causing them further along in report
- gc buffer busy Overloaded interconnect, find problem objects and tune
- log buffer space High load, too small a log buffer, increase log buffer size
- latch: cache buffers lru chain Freelist issues, hot blocks, new buffers, buffers being writen
- latch: cache buffer handles Freelist issues, hot blocks
- buffer busy See what is causing them further along in report
- no free buffers Insufficient buffers, dbwr contention
- Free buffer waits insufficient buffers

Fixing Cache Waits

- Reduce logical IO rates (buffer caches latch)
- Increase the cache size (Iru chain latch)
- Increase the cache size (free buffer waits)
- Increase _db_block_Iru_latches
- Increase _db_block_hash_buckets
- Reduce hot blocks

Texas Memory Systems, Inc.	 The World's Fastest Storage®

tms Shared Pool Waits

- library cache pin Loading or compiling same SQL
- library cache lock Loading or compiling same SQL
- *latch: library cache Usually a result of excessive parsing
- latch: shared pool latch -Parsing issues
- *latch: library cache lock Usually a result of excessive parsing
- *latch: library cache Usually a result of excessive parsing
- row cache lock shared pool too small
- Library cache load lock Wait for a reload by another session. Excessive hard/soft parsing.
- * Gone in 11g to mutex

Texas Memory Systems, Inc. — The	World's Fastest Storage®
----------------------------------	--------------------------

Cursor:mutex X – resource is busy, requestor needs exclusive access

- Cursor:mutex S resource is held in X mode by another session
- Cursor:pin X resource is held n S or X by another session
- Cursor:pin S re-execute of same cursor
- Cursor:pin S wait on X resource is held in X mode by another session
- Library cache: mutex X Bind variable issues
- Library cache: mutex S Bind variable issues
- Less costly than latches

Texas Memory Systems, Inc.	The World's Fastest Storage®
i chus iniciliory by sterilo, ilic.	THE WORLD STUSIEST STORAGE

What to Do?

- Share cursors (avoid hard parsing)
 - BIND VARIABLES!!!!!
 - Cursor_sharing
- Avoid soft parsing
 - Cursor_space_for_time
 - Session_cached_cursors
- Avoid invalidations and reloads
 - Make sure shared pool is large enough

Texas Memory Systems, Inc.	 The World's Fastest Storage®
i chus ivicinoi y bystcinis, inc.	THE WORLD STASIEST STOTAGE

What Next?

- · Determine wait events of concern
- Drill down to specific sections of report for deeper analysis
- Use custom scripts, ADDM and Ash to investigate issues

Texas Memory Systems, Inc. —

Classes

DB/Inst: Snaps: 84084-84108 Wait Class

-> s - second -> cs - centisecond - 100th of a second -> ms - millisecond - 1000th of a second -> us - microsecond - 1000000th of a second -> ordered by wait time desc, waits desc

				Avg	
		%Time	Total Wait	wait	Waits
Wait Class	Waits	-outs	Time (s)	(ms)	/txn
Other	153,619,985	16.5	192,921	1	102.3
Concurrency	2,536,362	26.9	128,816	51	1.7
User I/O	30,594,385	.0	124,207	4	20.4
System I/O	5,104,873	.0	17,633	3	3.4
Application	65,645	5.0	6,508	99	0.0
Commit	267,317	.0	4,234	16	0.2
Configuration	553,825	69.5	858	2	0.4
Network	13,513,847	.0	274	Θ	9.0
Administrative	30	70.0	0	10	0.0

Texas Memory Systems, Inc. — The World's Fastest Storage®

Operating	System	Statistics	DB/Inst:	Snaps:	84084-84108

Statistic	Total
Statistic	Total 45,601,415 6,316,939 567,343 810,986 3,169,946 41,265,848 50 0
PHYSICAL_MEMORY_BYTES	270, 208, 987, 136
NUM_CPUS NUM CPU SOCKETS	24 4
NOT_OF O_SOCKETS	7

Texas Memory Systems, Inc. — The World's Fastest Storage®

SQL Areas

SQL ordered by CPU Time - Sorting, bad paths
SQL ordered by Gets - Excessive logical IO
SQL ordered by Reads - Cache starvation
SQL ordered by Parse Calls - Cursor sharing, cursor caching

SQL ordered by Version Count - Versioning is usually due to a bug, check with support

- Tune SQL that appears in more than one of these areas
- •TexTunes SQL cat the top of these sections t Storage*

- Many-many statistics
- Many are not useful to the DBA
- Many are useless for memory area tuning
- Many give ideas of how memory is used, but not how to tune it
- Usually these will confirm what you have already found

Texas Memory Systems, Inc.	 The World's Fastest Storage®

Instance Activity Stats DB/Inst: Snaps: 84084-84108

Statistic	Total	per Second	per Trans
dirty buffers inspected	686,267	31.8	0.5
execute count	78,907,090	3,656.2	52.6
free buffer inspected	161,591,258	7,487.4	107.6
free buffer requested	176,367,274	8,172.1	117.5
hot buffers moved to head of LRU	15,346,759	711.1	10.2
immediate (CR) block cleanout ap	2,267,512	105.1	1.5
immediate (CURRENT) block cleano	5,139,016	238.1	3.4
no buffer to keep pinned count	136,849	6.3	0.1
no work - consistent read gets	4,459,140,613	206,616.1	2,969.8
opened cursors cumulative	26,795,933	1,241.6	17.9
parse count (failures)	160	0.0	0.0
parse count (hard)	398,147	18.5	0.3
parse count (total)	20,200,501	936.0	13.5
parse time cpu	3,883,178	179.9	2.6
parse time elapsed	7,474,786	346.4	5.0
physical read total IO requests	37,303,810	1,728.5	24.8
physical reads direct temporary	58,378,313	2,705.0	38.9
physical write total IO requests	13,738,098	636.6	9.2
physical writes direct temporary	58,440,795	2,707.9	38.9
Texas Memory Systems, Inc.		— The World	's Fastest Storage®

pinned buffers inspected	120,843	5.6	0.1	
recursive calls	749,184,714	34,713.8	499.0	
recursive cpu usage	39,323,240	1,822.1	26.2	
redo log space requests	190	0.0	0.0	
redo log space wait time	333	0.0	0.0	
redo synch time	433,625	20.1	0.3	
redo synch writes	236,148	10.9	0.2	
redo write time	567,670	26.3	0.4	
redo writer latching time	56,827	2.6	0.0	
redo writes	1,127,300	52.2	0.8	
rollback changes - undo records	1,395,329	64.7	0.9	
rollbacks only - consistent read	346,504	16.1	0.2	
session cursor cache hits	21,520,355	997.2	14.3	
session logical reads	10,474,545,504	485,342.3	6,976.0	
sorts (disk)	3,529	0.2	0.0	
sorts (memory)	9,012,270	417.6	6.0	
sorts (rows)	110,063,794,220	5,099,850.2	73,302.3	
sql area evicted	327,084	15.2	0.2	
sql area purged	29,720	1.4	0.0	
table scans (long tables)	1,149,945	53.3	0.8	
table scans (short tables)	7,528,140	348.8	5.0	
transaction rollbacks	252,407	11.7	0.2	

Texas Memory Systems, Inc.

user I/O wait time	12,422,069	575.6	8.3
user calls	8,038,839	372.5	5.4
user commits	1,439,821	66.7	1.0
user rollbacks	61,684	2.9	0.0
workarea executions - multipass	0	0.0	0.0
workarea executions - onepass	5,293	0.3	0.0
workarea executions - optimal	7,113,060	329.6	4.7

Texas Memory Systems, Inc.

Instance Activity Stats - Absolute
-> Statistics with absolute values (should not be diffed)

j	
session cursor cache count 28,024,0 opened cursors current 2,9 workarea memory allocated 289,5 logons current 1	6,982

Texas Memory Systems, Inc.

- Helps confirm IO issues
- Also helps with temp area issue determination

Texas Memory Systems, Inc. -

Texas Memory Systems, Inc. -

Tablespace IO

Tablespace IO :		ds + Wr:	ites) des	С			
Tablespace	Tablespace						
Reads	Av Reads/s	Av Rd(ms)	Av Blks/Rd	Writes	Av Writes/s	Buffer Waits	Av Buf Wt(ms)
TEMP							
11,484,000	532	16.3	4.1	3,478,365	161	12,266	2.0
REPMAN_TEMP							
1,703,767 UNDOTBS3	79	27.2	8.2	1,457,241	68	0	0.0
30,012	1	8.0	1.0	1,512,571	70	142,889	1.1
RSNET_DTSA		4.0		0 454		100 750	1
1,496,441			2.0	2,454	0	130,753	1.3
LOREAL_D_CVS_D/ 846,665	_	0.9	1.0	338	0	0	0.0

Buffer Pool Statistics DB/Inst: CC1/cc1 Snaps: 84084-84108 -> Standard block size Pools D: default, K: keep, R: recycle -> Default Pools for other block sizes: 2k, 4k, 8k, 16k, 32k

						Free	Writ	Buffer
	Number of	Pool	Buffer	Physical	Physical	Buff	Comp	Busy
Р	Buffers	Hit%	Gets	Reads	Writes	Wait	Wait	Waits
D	3,361,107	96	3,643,978,600	163,055,679	14,338,623	0	0	711,281
K	321,600	100	2,527,600,634	7,379	28,755	0	Θ	123

- Note that there are Buffer Busy Waits, but no Free Buffer Waits
- · These are due to hot block contention
- Increasing memory probably won't help with this
- However...also look at db file sequential read waits and the cache ladvisory section The World's Fastest Storage*

Buffer Pool Advisory Section

Buffer Pool Advisory

- -> Only rows with estimated physical reads >0 are displayed
- -> ordered by Block Size, Buffers For Estimate

				Est	
				Phys	
	Size for	Size	Buffers for	Read	Estimated
Р	Est (M)	Factor	Estimate	Factor	Physical Reads
D	5,344	.1	335,670	1.9	15,767,325,073
D	10,688	.2	671,340	1.4	11,371,357,960
	,		,		
D	106,880	2.0	6,713,400	1.0	7,964,367,701
K	512	.1	32,160	102.8	3,507,100,178
K	1,024	. 2	64,320	7.8	264,615,629
K	1,536	.3	96,480	1.4	49,384,590
	,		,		
K	10,240	2.0	643,200	1.0	32,639,643

Texas Memory Systems, Inc.

- As you can see, this repor shows even doubling the default or keep would be no benefit
- Let's look at one that would benefit from increased buffer pool

Texas Memory Systems, Inc.

Buffer Pool Statistics DB/Inst: Snaps: 26064-26097
-> Standard block size Pools D: default, K: keep, R: recycle
-> Default Pools for other block sizes: 2k, 4k, 8k, 16k, 32k

						Free	Writ	Buffer
	Number of	Pool	Buffer	Physical	Physical	Buff	Comp	Busy
Р	Buffers	Hit%	Gets	Reads	Writes	Wait	Wait	Waits
D	818,201	99	130,795,544	1,578,580	276,075	0	0	3,418

- Before we go there...look here
- Notice no free buffer waits

Texas Memory Systems, Inc.

Buffer Pool Advisory Snap: 26097

- -> Only rows with estimated physical reads >0 are displayed
- -> ordered by Block Size, Buffers For Estimate

				Est	
				Phys	
	Size for	Size	Buffers for	Read	Estimated
Р	Est (M)	Factor	Estimate	Factor	Physical Reads
D	656	.1	81,139	2.0	125,592,784
D	1,312	.2	162,278	1.8	113,080,052
D	10,496	1.6	1,298,224	0.7	42,942,366
D	11,152	1.7	1,379,363	0.7	41,649,501
D	11,808	1.8	1,460,502	0.6	40,403,058

- \bullet Notice that at 1.8 times the current size physical reads down by 40%
- Db file sequential reads was 13% of waits he World's Fastest Storage*

- Several of the next sections deal with PGA
- PGA AGGREGATE TARGET sets the PGA area
- 5% of PGA_AGGREGATE_TARGET can be allocated to each session up to a maximum of "_PGA_MAX_SIZE" which is usually 200 or 500 megabytes
- Manually setting SORT_AREA_SIZE or HASH AREA SIZE overrides at the session level
- Some processes such as RMAN and shared servers don't use PGA_AGGREGATE_TARGET but use the old manual settings, indicated by 4-8 or 8-16m sorts even with adequate PGA_AGGREGATE_TARGET settings

Texas Memory Systems, Inc.	 The World's Fastest Storage®

			ercentage of W		Snaps: 84084-84108 data processed only	in-
PGA	Cache H	it % W/A	MB Processed	Extra W/A MB	Read/Written	
		82.1	4, 495, 435		979,073	
	-					-
Te	xas Memor	y Systems, Inc.			The World's Fastes	t Storage®

DB/Inst: Snaps: 84084-84108 PGA Aggr Target Stats -> B: Begin snap $\,\,\,$ E: End snap (rows dentified with B or E contain data which is absolute i.e. not diffed over the interval)

-> Auto PGA Target - actual workarea memory target -> W/A PGA Used - amount of memory used for all Workareas (manual + auto) -> %PGA W/A Mem - percentage of PGA memory allocated to workareas

-> %Auto W/A Mem - percentage of workarea memory controlled by Auto Mem Mgmt - percentage of workarea memory under manual control

					%PGA	%Auto	%Man	
	PGA Aggr	Auto PGA	PGA Mem	W/A PGA	W/A	W/A	W/A	Global Mem
	Target(M)	Target(M)	Alloc(M)	Used(M)	Mem	Mem	Mem	Bound(K)
В	5,120	4,320	1,680.5	193.5	11.5	99.7	.3	524,280
E	5,120	4,202	4,400.5	2,219.2	50.4	99.9	.1	524,280
		, \	<i>-</i>				/	

PGA Aggi	r Target High	Histogram	Snaps: 84084-84108				
Optimal	Optimal	Total Execs	Optimal Execs	1-Pass Execs	M-Pass Execs		
2K	4K	6,308,435	6,308,435	0	0		
64K	128K	32,500	32,500	0	0		
128K	256K	36,535	36,535	0	0		
256K	512K	47,477	47,477	0	0		
512K	1024K	353,344	353,344	0	0		
1M	2M	201,558	201,558	0	0		
2M	4M	22,468	22,468	. 0	0		
4M	8M	21,796	21,725	71	0		
8M	16M	28,892	28,714	/ 178	0		
16M	32M	30,478	30,346	132	0		
32M	64M	19,898	18,690	1,208	0		
64M	128M	9,080	7,284	1,796) 0		
128M	256M	1,682	732	950	0		
256M	512M	734	179	555	. 0		
512M	1024M	329	58	271	0		

14

131

17

Texas Memory Systems, Inc.

1G

2G

2G

4G

The World's Fastest Storage®

0

0

117

- SS*100/2.5*NOS
 - SS- sort size
 - NOS number of sorts
- 128M*100/2.5=5120
- Hash gets full 5%
- Sort gets ½ of hash
- ½ of 5 is 2.5
- 10|10 rule:
 - 10% of sessions are active
 - 10% of active sessions doing sorts
- 10% of 208 sessions is 20.8; 10% of 20.8 is 2
- 2*5120 is 10420 gb
- Let's see what the advisor says...

Texas Memory Systems, Inc.	 The World's Fastest Storage®
3 3	

Snap: 84108 PGA Memory Advisory

			Estd Extra	Estd PGA	Estd PGA
PGA Target	Size	W/A MB	W/A MB Read/	Cache	Overalloc
Est (MB)	Factr	Processed	Written to Disk	Hit %	Count
640	0.1	167,211,258.2	133, 135, 735.1	56.0	18,399
1,280	0.3	167,211,258.2	65,323,839.1	72.0	1,933
2,560	0.5	167,211,258.2	34, 248, 434.3	83.0	1,842
3,840	0.8	167,211,258.2	28,768,442.5	85.0	1,803
5,120	1.0	167,211,258.2	19,597,963.1	90.0	860
6,144	1.2	167,211,258.2	14,425,059.9	92.0	845
7,168	1.4	167,211,258.2	13,624,988.5	92.0	839
8,192	1.6	167,211,258.2	12,882,080.7	93.0	0
9,216	1.8	167,211,258.2	12,146,846.2	93.0	0
10,240	2.0	167,211,258.2	11,689,119.6	93.0	0
15,360	3.0	167,211,258.2	10,710,132.3	94.0	0
20,480	4.0	167,211,258.2	10,563,396.2	94.0	0
30,720	6.0	167,211,258.2	10,539,291.8	94.0	0
40,960	8.0	167,211,258.2	10,539,291.8	94.0	0

- Advisor says 8 gb
- Calculation says 10 gb
- Take whichever you feel will give best results
- · Won't be used unless it needs to be

Texas Memory Systems, Inc.

- Use reloads and used percentages to guide you
- The advisor rarely has any meaningful information
- Even when reloads are huge and other factors show the pool should be increased, or, decreased it has told me things where fine

Texas Memory Systems, Inc.	The World's Fastest Storage®

Shared Pool Advisor

Shared Pool Advisory -> SP: Shared Pool Est LC: Estimated Library Cache Factr: Factor

-> Note there is often a 1:Many correlation between a single logical object in the Library Cache, and the physical number of memory objects associated with it. Therefore comparing the number of Lib Cache objects (e.g. in v\$librarycache), with the number of Lib Cache Memory Objects is invalid.

			Est LC	Est LC	Est LC	Est LC	
SP	Est LC		Time	Time	Load	Load	Est LC
Size	Size	Est LC	Saved	Saved	Time	Time	Mem
Factr	(M)	Mem Obj	(s)	Factr	(s)	Factr	Obj Hits
. 4	619	76,837	#######	1.0	#######	2.4	88,538,740
.5	1,188	95,749	#######	1.0	#######	2.1	88,936,333
. 6	1,761	110,785	#######	1.0	#######	1.8	89,297,339
.7	2,333	125,755	#######	1.0	#######	1.6	89,610,155
1.5	6,916	238,592	#######	1.0	#######	.5	91,076,008
1.6	7,489	252,248	#######	1.0	#######	. 4	91,187,541
1.7	8,061	264,748	#######	1.0	#######	.3	91,291,114
1.8	8,632	274,837	#######	1.0	#######	.3	91,388,340
1.9	9,201	284,723	#######	1.0	#######	. 2	91,480,577
2.0	9,774	293,073	#######	1.0	#######	. 2	91,569,191
	Size Factr .4 .5 .6 .7 1.5 1.6 1.7 1.8	Size Size Factr (M) .4 619 .5 1,188 .6 1,761 .7 2,333 1.5 6,916 1.6 7,489 1.7 8,061 1.8 8,632 1.9 9,201	Size Size Est LC Factr (M) Mem Obj .4 619 76,837 .5 1,188 95,749 .6 1,761 110,785 .7 2,333 125,755 1.5 6,916 238,592 1.6 7,489 252,248 1.7 8,061 264,748 1.8 8,632 274,837 1.9 9,201 284,723	SP Est LC Time Size Size Est LC Saved Factr (M) Mem Obj (s) .4 619 76,837 ######## .5 1,188 95,749 ####### .6 1,761 110,785 ####### .7 2,333 125,755 ####### 1.5 6,916 238,592 ######## 1.6 7,489 252,248 ######## 1.7 8,061 264,748 ######### 1.8 8,632 274,837 ######### 1.9 9,201 284,723 ####################################	SP Est LC Time Time Size Size Est LC Saved Saved Factr (M) Mem Obj (s) Factr .4 619 76,837 ####### 1.0 .5 1,188 95,749 ####### 1.0 .6 1,761 110,785 ####### 1.0 .7 2,333 125,755 ####### 1.0 1.5 6,916 238,592 ####### 1.0 1.6 7,489 252,248 ####### 1.0 1.7 8,061 264,748 ####### 1.0 1.8 8,632 274,837 ####### 1.0 1.9 9,201 284,723 ####### 1.0	SP Est LC Time Time Load Size Size Est LC Saved Saved Time Factr (M) Mem Obj (s) Factr (s) .4 619 76,837 ####### 1.0 ####### .5 1,188 95,749 ####### 1.0 ####### .6 1,761 110,785 ###### 1.0 ######## .7 2,333 125,755 ####### 1.0 ######## 1.5 6,916 238,592 ####### 1.0 ######## 1.6 7,489 252,248 ####### 1.0 ######## 1.7 8,061 264,748 ######## 1.0 ############ 1.8 8,632 274,837 ######################## 1.0 ####################################	SP Est LC Time Time Load Load Size Size Est LC Saved Saved Time Time Factr (M) Mem Obj (s) Factr (s) Factr .4 619 76,837 ####### 1.0 ####### 2.4 .5 1,188 95,749 ###### 1.0 ####### 2.1 .6 1,761 110,785 ####### 1.0 ####### 1.8 .7 2,333 125,755 ####### 1.0 ####### 1.6 1.5 6,916 238,592 ####### 1.0 ####### .5 1.6 7,489 252,248 ####### 1.0 ####### .4 1.7 8,061 264,748 ####### 1.0 ######## .3 1.8 8,632 274,837 ############# 1.0 ####################################

Texas Memory Systems, Inc. -

SGA Target Advisor

- I believe you should set the base parameters and then allow SGA_TARGET to set itself
- Other calculation schemes involve adding up the proposed sizes needed and then setting the value
- Same logic applies to MEMORY_TARGET only include PGA_AGGREGATE_TARGET in the base
- Then set SGA_MAX_SIZE or MEMORAY_MAX_SIZE 10-20% higher than their associated TARGET values.

Texas Memory Systems, Inc.	The World's Fastest Storage®
i CAUS IVICIIIOI y D y StCIIIS, IIIC.	THE MOUNT STASIEST STOTAGE

SGA Target

Snap: 26097

SGA Target Advisory

SGA Target	SGA Size	Est DB	Est Physical	
Size (M)	Factor	Time (s)	Reads	
2,048	0.3	8,957,297	125,595,242	
4,096	0.5	745,014	99,011,933	
6,144	0.8	683,241	84,201,232	
8,192	1.0	603,250	62,255,994	
10,240	1.3	573,691	48,902,083	
12,288	1.5	573,630	42,944,185	
14,336	1.8	573,630	37,745,809	
16,384	2.0	573,630	37,745,809	

• At 2x shows a 60% reduction in PR, same as doubling the cache for this instance

- Only valid if you use streams
- If it shows you have spills to disk make pool larger

Texas Memory Systems, Inc. -

Streams Pool Advisory DB/Inst: Snap: 84108

Size for Est (MB)	Size Factor	Est Spill Count	Est Spill Est Time (s)	Unspill E	st Unspill Time (s)
16	0.5	0		0	0
32	1.0	0	0	0	0
48	1.5	0	0	0	0
64	2.0	0	0	0	0
80	2.5	0	0	0	0
240	7.5	Θ	Θ	Θ	0
256	8.0	Θ	Θ	Θ	0
272	8.5	Θ	Θ	Θ	0
288	9.0	Θ	Θ	Θ	0
304	9.5	Θ	Θ	Θ	0
320	10.0	Θ	0	0	0

Java Pool Advisor

- Another area usually not used
- If you use it you will get errors if it is too small
- Under AMM will grow but usually won't shrink

Java Pool Advisor

Java Pool	Advisor	-y		DE	3/Inst:	Snap: 37	,	
				Est LC	Est LC	Est LC	Est LC	
Java	JP	Est LC		Time	Time	Load	Load	Est LC
Pool	Size	Size	Est LC	Saved	Saved	Time	Time	Mem
Size(M)	Factr	(M)	Mem Obj	(s)	Factr	(s)	Factr	Obj Hits
64	.5	10	168	10	1.0	11,974	1.0	389
128	1.0	12	201	10	1.0	11,974	1.0	465
192	1.5	12	201	10	1.0	11,974	1.0	465
256	2.0	12	201	10	1.0	11,974	1.0	465

Texas Memory Systems, Inc.

Buffer Wait Analysis

- Look here to see what is causing buffer waits
- Data blocks usually predominate
- High buffer waits for data blocks plus high db file sequential reads will usually indicate memory starvation even without free buffer waits

Texas Memory Systems, In	nc	The	World's	Fastest	Storage®

Buffer Wait Statistics DB/Inst:

Snaps: 84084-84108

-> ordered by wait time desc, waits desc

Class	Waits Tota	al Wait Time (s)	Avg Time (ms)
data blook	E20 212	1 770	2
data block	539,313	1,770	15
1st level bmb	5,873	88	15
undo block	49,801	71	1
undo header	35,848	66	2
file header block	57,833	39	1
segment header	12,980	28	2
3rd level bmb	4,900	22	5
2nd level bmb	5,206	20	4
extent map	73	0	5

- Enqueues are usually for physical objects or transactions and rarely memory related
- Latches can be used to verify findings

Texas Memory Systems, Inc.

Latches

- Latch Activity

 DB/Inst: Snaps: 84084-84108

 -> "Get Requests", "Pct Get Miss" and "Avg Slps/Miss" are statistics for willing-to-wait latch get requests

 -> "NoWait Requests", "Pct NoWait Miss" are for no-wait latch get requests

 -> "Pct Misses" for both should be very close to 0.0

 Pct Avg Wait

		PCT	AVg	walt		PCT	
	Get	Get	Slps	Time	NoWait	NoWait	
Latch Name	Requests	Miss	/Miss	(s)	Requests	Miss	
SGA IO buffer pool latch	154,979	0.0	0.7	0	261,675	0.3	
SQL memory manager latch	21,353	12.7	1.2	32	7,066	0.1	
active service list	2,524,503	1.7	0.2	10	7,615	0.1	
cache buffers lru chain	66, 153, 522	1.0	0.6	1172	469,078,119	1.8	
cache table scan latch	3,749,595	0.3	0.3	9	3,986,131	0.3	
library cache	272,976,941	0.1	0.4	2242	1,582,568	216.3	
library cache lock	179,441,868	0.1	0.1	34	58,383	0.1	
object queue header oper	883,815,615	0.1	0.1	365	45,167	0.2	
process queue reference	8,224,189,548	0.0	0.0	15	613,910,934	4.3	
redo allocation	8,482,485	8.1	0.1	271	435,767,620	1.4	
row cache objects	871,266,120	0.4	0.2	1765	580,035	1.6	
simulator lru latch	7,890	1.1	1.1	1	##########	17.1	
undo global data	68,788,574	0.0	0.1	8	42,419	0.1	

Latches

- When a latch can't be obtained a process will "sleep"
- The number of CPU cycles is set by the "_SPIN_COUNT" setting
- Defaults to 2000, was set in the era of slow CPUs
- Experts agree setting as high as 8000-10000 is acceptable
- Reduces sleeps and improved performance

Texas Memory Systems, Inc.	The World's Fastest Storage®
i chus iniciliory by sterilis, ilic.	THE WORLD STUSIEST STUTUSE

Latch Sleeps

Latch Sleep Breakdown DB/Inst: Snaps: 84084-84108 -> ordered by misses desc

Latch Name

Get Requests	Misses	Sleeps	Spin Gets	Sleep1	Sleep2	Sleep3
cache buffers c	hains					
9,561,948,628		402,582	#########	Θ	Θ	0
session allocat	ion					
570,516,196	14,728,230	461,868	#########	0	Θ	0
messages						
105,586,860		16,783	3,506,276	0	0	0
row cache objec						
871, 266, 120	3,508,138	655,697	2,914,340	0	Θ	0
process queue r						
8,224,189,548		19,802	2,629,967	0	0	0
active checkpoi						
, ,	1,082,455	13,133	1,070,658	Θ	0	0
redo writing						
, ,	1,026,204	6,893	1,020,132	Θ	0	0
object queue he						
883,815,615		137,869	812,882	Θ	0	0
Texas Memory Sy	/stems, inc.				The World	's Fastest Stora

Latch Miss Sources DB/Inst: Snaps: 84084-84108

Latch Miss Sources

-> only latches with sleeps are shown -> ordered by name, sleeps desc

Latch Name	Where	NoWait Misses	Sleeps	Waiter Sleeps	
In memory undo latch	ktiFlush: child	0	12,727	3,775	
cache buffers chains	kcbgtcr: kslbegin excl	0	821,219	689,229	
	kcbbxsv: move to being wri	0	19,728	87,892	
library cache	kglpndl: child: after proc	0	28,574	10,336	
library cache lock	kgllkdl: child: cleanup	0	7,106	6,749	
object queue header oper	kcbw_unlink_q	0	139,971	27,436	
parameter table allocati	ksp_param_table_free	Θ	60,653	60,605	
row cache objects	kqrpre: find obj	0	381,022	379,948	
session allocation	ksuprc	0	191,233	175,384	
shared pool	kghalo	0	194,517	123,739	
simulator hash latch Texas Memory Systems, Inc.	kcbsacc: lookup dba	0	The World's I	26, 348 Fastest Stora	ge®

Dictionary Cache

- Misses can be costly
- Only correction is larger shared pool
- Used to be individually controlled by DC parameters (v6)
- Now controlled automatically

Dictionary Cache

Dictionary Cache Stats DB/Inst: Snaps: 84084-84108

-> "Pct Misses" should be very low (< 2% in most cases)

-> "Final Usage" is the	number of cache			,		
_	Get	Pct	Scan	Pct	Mod	Final
Cache	Requests	Miss	Reqs	Miss	Reqs	Usage
dc_awr_control	442	9.3	0	N/A	48	1
dc_constraints	60,034	41.5	0	N/A	60,034	49
dc_files	559	97.3	0	N/A	0	0
dc_global_oids	20,580	3.0	0	N/A	0	25
dc_histogram_data	7,832,289	2.0	0	N/A	19,621	7,472
dc_histogram_defs	5,795,619	15.5	0	N/A	322,942	6,953
dc_object_grants	99,052	11.6	0	N/A	0	370
dc_object_ids	105,285,794	2.3	0	N/A	38,220	66,669
dc_objects	53,343,945		0	N/A	161,568	8,250
dc_profiles	60,308	0.1	0	N/A	Θ	5
dc_segments	19,064,933	58.4	0	N/A	256,828	16,244
dc_sequences	137,407	0.9	0	N/A	137,407	35
dc_table_scns	180,866	4.2	0	N/A	88	14
dc_tablespace_quotas	101,823	2.5	0	N/A	101,679	43
dc_tablespaces	11,521,250	1.3	0	N/A	18	10,945
dc_usernames	750,849	0.4	0	N/A	0	104
global database name	118	6.8	0	N/A	0	1
kqlsubheap_object	1	100.0	0	N/A	0	0
outstanding_alerts	394,019	41.7	0	N/A	Θ	10,943

- Usually only see issues in SQL and PL/SQL areas
- Invalidations high means DDL activity
- Reloads high means SQL or PL/SQL issues

Texas Memory Systems, Inc.

Library Cache Ad	tivity	DB/Inst: Sn	aps: 84084-84108
-> "Pct Misses"	should be very low		

Namespace	Get Requests	Pct Miss	Pin Requests	Pct Miss	Reloads	Invali- dations
BODY	106,197	0.3	2,372,306	0.1	1,288	0
CLUSTER	11,232	0.4	19,082	0.7	81	0
INDEX	1,728,015	1.9	28,528,015	0.2	17,973	0
PIPE	9	0.0	9	0.0	0	0
SQL AREA	3,482,631	14.7	108,055,227	2.4	1,276,544 #	#######
TABLE/PROCEDURE	290,691	6.1	32,986,432	0.5	76,695	0
TRIGGER	621,821	0.1	2,312,915	0.1	2,423	0

Texas Memory Systems, Inc.

Process Statistics

Process Memory Summary DB/Inst: Snaps: 84084-84108

-> B: Begin snap E: End snap

- -> All rows below contain absolute values (i.e. not diffed over the interval)
 -> Max Alloc is Maximum PGA Allocation size at snapshot time
- -> Hist Max Alloc is the Historical Max Allocation for still-connected processes
- -> ordered by Begin/End snapshot, Alloc (MB) desc

						Hist		
			Avg	Std Dev	Max	Max		
	Alloc	Used	Alloc	Alloc	Alloc	Alloc	Num	Num
Category	(MB)	(MB)	(MB)	(MB)	(MB)	(MB)	Proc	Alloc
B Freeable	981.6	. 0	6.2	23.0	141	N/A	158	158
0ther	647.4	N/A	3.3	5.8	30	102	195	191
PL/SQL	38.8	7.0	.2	.6	3	3	193	154
SQL	15.7	10.9	.1	.2	2	1,289	174	128
E SQL	1,953.6	1,939.0	6.7	36.8	488	1,289	291	264
0ther	1,772.1	N/A	5.6	16.7	177	498	315	311
Freeable	640.8	. 0	4.1	14.2	92	N/A	156	156
PL/SQL	77.0	13.8	.2	.5	3	13	313	313

SGA Memory Summary	DB/Inst: Snaps: 84084-84108
	Fod Cina (Dutas)

SGA regions	Begin Size (Bytes)	End Size (Bytes) (if different)
Database Buffers Fixed Size Redo Buffers	61,035,511,808 2,212,832 14,561,280	61,538,828,288
Variable Size	7,667,190,816	7,163,874,336
sum	68,719,476,736	

Texas Memory Systems, Inc.

SGA Breakdown difference SGA Breakdown DB/Inst: Snaps: 84084-84108

-> ordered by Pool, Name

-> N/A value for Begin MB or End MB indicates the size of that Pool/Name was insignificant, or zero in that snapshot

Pool Name	Begin MB	End MB	% Diff
java free memory	160.0	160.0	0.00
large free memory	1,022.6	1,020.6	-0.19
shared CCursor	483.3	425.2	-12.04
shared Checkpoint queue	175.8	175.8	0.00
shared KGH: NO ACCESS	2,445.0	3,079.3	25.94
shared KQR L PO	355.6	N/A	-100.00
shared KQR M PO	430.4	N/A	-100.00
shared PCursor	221.9	190.5	-14.16
shared db_block_hash_buckets	180.0	180.0	0.00
shared free memory	2,191.3	2,890.1	31.89
shared kzctxgjsi ksuseclid memor	1,644.5	1,676.7	1.96
shared library cache	334.2	308.2	-7.79
shared obj stat memo	466.8	474.8	1.71
shared partitioning d	131.8	N/A	-100.00
shared sql area	483.6	236.8	-51.04
stream free memory	31.9	31.9	0.00
buffer_cache	58,208.0	58,688.0	0.82
fixed_sga	2.1	2.1	0.00
log_buffer	13.9	13.9	0.00

Resize Operations

- Using AMM resize operations are automatic
- If there is room to grow, shouldn't have to borrow (steal) from other areas
- If SGA_TARGET=SGA_MAX_SIZE or MEMORY_TARGET=MEMORY_MAX_SIZ E then no room to grow

Texas Memory Systems, Inc.	The World's Fastest Storage®
i CAUS IVICIIIOI y D y StCIIIS, IIIC.	THE MANITA STASIEST STOTAGE

Resize Operations Operations DB/Inst: Snaps: 22930-22958

- Memory Dynamic Components

 -> Min/Max sizes since instance startup
 -> Oper Types/Modes: INItializing, GROw, SHRink, STAtic/IMMediate, DEFerred
- -> ordered by Component

	Begin Snap	Current	Min	Max	Oper Last Op
Component	Size (Mb)	Size (Mb)	Size (Mb)	Size (Mb)	Count Typ/Mod
ASM Buffer Cach	.00	.00	.00	.00	0 STA/
DEFAULT 16K buf	.00	.00	.00	.00	0 STA/
DEFAULT 2K buff	.00	. 00	.00	.00	0 STA/
DEFAULT 32K buf	.00	.00	.00	.00	0 STA/
DEFAULT 4K buff	.00	. 00	.00	.00	0 STA/
DEFAULT 8K buff	.00	.00	.00	.00	0 STA/
DEFAULT buffer	20,480.00	20,480.00	19,712.00	20,736.00	(0 GRO/DEF)
KEEP buffer cac	.00	. 00	.00	.00	0 STA/
PGA Target	14,848.00	14,848.00	14,848.00	14,848.00	0 STA/
RECYCLE buffer	.00	.00	.00	.00	0 STA/
SGA Target	28,160.00	28,160.00	28,160.00	28,160.00	0 STA/
Shared IO Pool	.00	. 00	.00	.00	0 STA/
java pool	1,024.00	1,024.00	1,024.00	1,024.00	0 SHR/DEF
large pool	256.00	256.00	256.00	256.00	0 STA/
shared pool	4,096.00	4,096.00	3,840.00	4,864.00	0 SHR/DEF
streams pool	2,048.00	2,048.00	2,048.00	2,048.00	0 STA/

Texas Memory Systems, Inc.

tms V\$SGA_RESIZE_OPS -10g V\$MEMORY_RESIZE_OPS - 11g

- A dynamic performance view
- Use to get details of resize operations
- Every memory change since startup

Texas Memory Systems, Inc.

Date: 02/18/08 Time: 01:04 PM		Comp	oonent Resize	•	s		Page	SYSTEM
			ault10g1 da	tabase				
COMPONENT Ope	r OPER_MODE	INITIAL_SIZE	TARGET_SIZE	FINAL_SIZE	STATUS	START_TIME	END_TIME	
shared pool SHR	INK DEFERRED	318767104	301989888	301989888	COMPLETE	0217 15:23	0217 15:23	
DEFAULT buffer cache GRO	W DEFERRED	1040187392	1056964608	1056964608	COMPLETE	0217 15:23	0217 15:23	
shared pool SHR	INK DEFERRED	301989888	285212672	285212672	COMPLETE	0217 15:24	0217 15:24	
DEFAULT buffer cache GRO	N DEFERRED	1073741824	1090519040	1090519040	COMPLETE	0217 15:24	0217 15:24	
shared pool SHR	INK DEFERRED	285212672	268435456	268435456	COMPLETE	0217 15:24	0217 15:24	
DEFAULT buffer cache GRO	W DEFERRED	1056964608	1073741824	1073741824	COMPLETE	0217 15:24	0217 15:24	
shared pool SHR	INK DEFERRED	268435456	251658240	251658240	COMPLETE	0217 15:25	0217 15:25	
DEFAULT buffer cache GRO	W DEFERRED	1090519040	1107296256	1107296256	COMPLETE	0217 15:25	0217 15:25	
shared pool SHR	INK DEFERRED	251658240	234881024	234881024	COMPLETE	0217 15:28	0217 15:28	
DEFAULT buffer cache GRO		1107296256	1124073472	1124073472	COMPLETE	0217 15:28	0217 15:28	
Texas Memory Syste	INK DEFERRED	234881024	218103808	218103808	COMPLETE	1 he World 0217 15:28	s Fastest Sto 0217 15:28	rage®

Quick Word on RAC

- The TCP buffers are the biggest memory issue with RAC performance, size them big
- The global dictionary takes memory out of the shared pool, the more memory in the db caches, the more is needed in the shared pools to track it.

Texas Memory Systems, Inc.	The World's Fastest Storage®
i CAUS IVICIIIOI y D y StCIIIS, IIIC.	THE MANITA STASIEST STOTAGE

Questions/Comments?

Texas Memory Systems, Inc. —

Thank You! Mike Ault Oracle@RamSan.com www.ramsan.com www.statspackanalyzer.com

Texas Memory Systems, Inc.