

Active Session History (ASH): анализ нагрузки и решение проблем производительности БД Oracle

Михаил Базгутдинов 02 ИЮНЯ 2022 Г.

Agenda

- Как работает и из чего состоит Active Session History (ASH)
- Интерпретация ASH-отчетов и представлений ASH
- ASH-аналитика в Oracle Cloud Control
- Почему в ASH встречаются неверные данные? Как их обойти при анализе
- Примеры использования ASH для анализа проблем производительности
- Вопросы и ответы

Как работает и из чего состоит Active Session History (ASH)

D 14

В каких случаях DBA полезна ASH?

Заказчик желает узнать почему:

- Время отклика базы хуже обычного
- База данных «зависла»
- Пакетное задание не закончилось к сроку

Ответ нужен сейчас!

Нет, он не готов повторить проблему, когда вы включите трассировку.

Зачем добавили ASH в базу данных Oracle?

Средства диагностики производительности: GV\$, AWR, SQL Monitoring.

- **GV\$:** текущее состояние + счетчики, накопленные с момента старта.
 - Есть статистика по отдельным сессиям/транзакциям (с момента их старта, теряется без сохранения для истории при окончании сессии/транзакции).
 - Полезное исключение: gv\$sysmetic_history часть метрик, усреднение за 15/60 с.
- AWR: Полный набор статистик инстанса с усреднением за 10-60 минут.
- Active Session History: 1-секундное сэмплирование на уровне сессий.
- **SQL Monitor:** Подробные статистики по каждому выполнению запроса, включая шаги плана.
 - Некоторые метрики берет из ASH

Терминология

Active sessions - сессии БД, которые работают на CPU или находятся на non-idle ожидании.

Database time (db time) - суммарное время работы на CPU и non-idleожиданиях для всех сессий БД (т.е. активных сессий) . Не включая background процессы.

Database time / астрономическое время ≈ Average active sessions

На какие вопросы можно найти ответы в ASH

- Глядя в AWR/GV\$ (почти) нельзя сделать вывод о том:
 - Как DB time изменялось с течением времени?
 - Сколько времени пользователь ждал с момента начала выполнения SQL-запроса до его полного окончания
 - -в GV\$SQL мы видим время, потраченное внутри БД
 - В каком месте (machine/module/action/sid) началась проблема?
 - Какая сессия была блокирующей?
 - У нас разные SQL с одинаковым планом (без bind-переменных).
 - Какая сессия «съела» львиную долю IO/PGA/TEMP/Interconnect?
 - Что делали сессии БД за минуту/несколько секунд до падения инстанса (уже после того, как был сделан последний AWR snap)?

Лицензии для использования ASH

ASH – часть Diagnostic pack для Oracle Enterprise Edition. Вкл/выкл - control_management_pack_access

He доступно для Standard Edition.

B SE в AWR заполняется только dba_hist_sysmetric_history.

Есть несколько "аналогов" ASH для SE.

w w.fors.ru

Как база Oracle собирает ASH?

Фоновый процесс MMNL (MMON lightweighted) и MMON.

Каждую 1 сек – в память, каждые 10 секунд - на диск.

GV\$ACTIVE_SESSION_HISTORY / DBA_HIST_ACTIVE_SESS_HISTORY

Значения для некоторых столбцов ASH в момент сэмпла могут быть неизвестны Например: SQL_PLAN_HASH_VALUE, если парсинг еще не завершен.

Длящиеся события ожиданий.

События, длящиеся дольше 1 сек всегда попадут в ASH.

Одно событие может попасть в несколько сэмплов

По завершению ожидания время ожидания в колонке TIME_WAITED суммируется (fixed up) из предыдущих сэмплов и пишется в последнюю строку, в предыдущих обнуляется.

Последние строки ASH могут содержать незафиксированые значения в TIME_WAITED. (un-fixed).

Fix-up TIME_WAITED

ASH в памяти инстанса Oracle

- V\$ACTIVE_SESSION_HISTORY
- Циклический буфер памяти фиксированного размера
 - Размер не меняется => время хранения зависит от активности сессий
 - Oracle пытается подгадать размер буфера под 1 час активности базы.
 - Не больше 256 МВ.
- Состояние всех «Активных» сессий собирается 1 раз в секунду
 - Быстрый прямой доступ к состоянию сессий в SGA
 - «Активная» сессия: либо на CPU, либо на non-idle событии ожидания
 - Сборщик ASH (процесс MMNL) не попадает в ASH.
 - и только лишь он
- Запросы к V\$ASH не защищены латчами => могут быть неконсистетными

Сколько ASH-данных есть в базе?

SELECT inst_id, oldest_sample_time, sysdate - oldest_sample_time ash_in_memory FROM qv\$ash_info;

```
INST_ID OLDEST_SAMPLE_TIME ASH_IN_MEMORY
```

1 24-JUL-17 10.00.01.886000000 AM +000000001 05:32:14

ASH на диске

- 1 из 10 сэмплов из памяти пишется в SYSAUX
- V\$ACTIVE_SESSION_HISTORY.IS_AWR_SNAPSHOT=Y
- DBA_HIST_ACTIVE_SESS_HISTORY
- Секционирована по DBID, INSTANCE_NUMBER, SNAP_ID
- Emergency flush under buffer pressure (ASH memory buffer is 2/3 full)
- AWR retention: по умолчанию 8 дней
- Данных может накопиться много
- Для partition pruning желательно использовать фильтры по DBID, INSTANCE_NUMBER и диапазону SNAP_ID (см. DBA_HIST_SNAPSHOT)

SNAP_ID between 100 and 200 AND instance_number=1 AND DBID=(select dbid from v\$database)

Как настраивать сбор данных ASH?

_ash_enable	TRUE	Вкл/выкл сбор ASH.
_ash_size	1048618	Размер буфера в памяти (макс. 254 МВ)
_ash_compression_enable	TRUE	To enable or disable string compression in ASH
_ash_disk_filter_ratio	10	Каждая N-я строка из памяти попадает на диск.
_ash_disk_write_enable	TRUE	Вк., ыкл хранение ASH на диске
_ash_eflush_trigger	66	The percentage above which if the in-memory ASH is full the emergency flusher. Il be triggered
_ash_min_mmnl_dum	90	Minimur Time interval passed to consider MMNL Dump
_ash_sample_all	FALSE	Рыкл/вы запись в ASH всех сессий, не только активных На егии 18с значение TRUE помогло избавиться от потерянных лашых в ASH при более 500 активных сессий. Shallahamer с его помощью доказывает, что сессия висела на SQL*Net message from client.
_ash_sampling_interval	1000	Time interval between two successive Active Session samples in millisecs

• Без острой необходимости эти параметры лучше не менять

w w w

www.fors.r

ASH Pros and Cons

<u>PROS</u>

- Позволяет найти, из чего состоит DB Time в AWR-отчете за «плохой» период.
- Всегда доступно (с ограничением по лицензированию).
- Минимальная доп. нагрузка на сервер БД для сбора.

CONS

- Содержит гарантированно неполные данные, т.к. сэмплирует их.
- Запросы к v\$active_session_history могут быть весьма сложными Для сравнения пригодны вероятности, а не абсолютные данные.
- 1-сек данные довольно быстро исчезают
 Hint: create table ASH as SELECT * FROM V\$ACTIVE_SESSION_HISTORY;

Интерпретация ASH-отчетов и представлений ASH

Как построить ASH - отчет?

OEM -> Performance -> Performace Home -> "Run ASH Report".

Run ASH Report

Putty -> **\$ORACLE HOME/rdbms/admin/ashrpt.sql** (ashrpti.sql for RAC)

SQL Developer -> DBA tab -> choose connection -> Performance - > ASH report Viewer

Some open-source and commercial 3rd party tools named like "ASH Viewer" https://sourceforge.net/projects/ashv/

OEM. You can filter data for the report. (Filter by SQL ID as an example).

Run ASH Report

Specify the time period for the report.

End Date

11/28/17

(Example: 12/15/03)

Что читать в ASH-отчете? - Заголовок

- Data Source V\$ or DBA_HIST
- Elapsed time clock time
- Average Active
 Session some kind of db time
- % of total db activity

DB Name	DB Id	Instance	Inst num	Release	RAC	Host
MORPHEUS	4127582969	morpheus	1	11.2.0.4.0	NO	anna.testdomain.ru

CPUs	SGA Size	Buffer Cache	Shared Pool	ASH Buffer Size
2	597M (100%)	396M (66.3%)	176M (29.5%)	4.0M (0.7%)

	Sample Time	Data Source
Analysis Begin Time:	28-Nov-17 12:09:53	V\$ACTIVE_SESSION_HISTORY
Analysis End Time:	28-Nov-17 12:18:53	V\$ACTIVE_SESSION_HISTORY
Elapsed Time:	9.0 (mins)	
Sample Count:	643	
Average Active Sessions:	1.19	
Avg. Active Session per CPU:	0.60	
Report Target:	SQL_ID like 'dskp9f0r23dj3'	98.2% of total database activity

w w w .fors.ru

Что читать в ASH-отчете? - Different "Top's"

As an example - Top sessions

Top Sessions

- '# Samples Active' shows the number of ASH samples in which the session was found waiting for that particular event. The
- 'XIDs' shows the number of distinct transaction IDs sampled in ASH when the session was waiting for that particular event
- For sessions running Parallel Queries, this section will NOT aggregate the PQ slave activity into the session issuing the PQ

Sid, Serial#	% Activity	Event	% Event	User	Program	# Samples Active	XIDs
156, 115	83.83	CPU + Wait for CPU	83.83	ASH	sqlplus@anna.tu (TNS V1-V3)	539/540 [100%]	0
149, 771	9.02	CPU + Wait for CPU	9.02	ASH	sqlplus@anna.tu (TNS V1-V3)	58/540 [11%]	0
36, 23	7.15	CPU + Wait for CPU	7.15	ASH	sqlplus@anna.tu (TNS V1-V3)	46/540 [9%]	0

Что читать в ASH-отчете? - Wait events

Пример «Тор»-секции: Top waitevents.

Top User Events

Event	Event Class	% Event	Avg Active Sessions
row cache lock	Concurrency	54.55	352.53
library cache pin	Concurrency	31.38	202.80
library cache lock	Concurrency	9.48	61.27
enq: TX - index contention	Concurrency	3.88	25.07

- NB: ASH-отчет не пишет суммарное время ожидания или среднее время ожидания
- Смотрим вAWR:

Top 10 Foreground Events by Total Wait Time

Event	Waits	Total Wait Time (sec)	Wait Avg(ms)	% DB time	Wait Class
library cache pin	663,203	1573.8K	2373	34.9	Concurrency
DB CPU		730.2K		16.2	
library cache lock	90,292	430.1K	4764	9.5	Concurrency
row cache lock	150,950	289.5K	1918	6.4	Concurrency
enq: SQ - contention	7,348	172.4K	23465	3.8	Configuration

w w w . fors.r

Что читать в ASH-отчете? Параметры ожиданий

Top Event P1/P2/P3 Values

	$\overline{}$		_	_			
Event	% Event	P1 Value, P2 Value, P3 Value	%	Activity	Parameter 1	Parameter 2	Parameter 3
row cache lock	54.55	"13","0","5"	7	54.54	cache id	mode	request
library cache pin	31.52	"5256317615496","5241691673728","3681830649856002"		0.02	handle address	pin address	100*mode+namespace
library cache lock	9.51	"5564666640808","5231897287152","3211267"		0.03	handle address	lock address	100*mode+namespace
enq: TX - index contention	3.88	"1415053316","197328909","1027724"		1.42	name mode	usn<<16 slot	sequence
	% of	this event in		% of	these P1/F	P2/P3 set i	in
	the A	SH report		the A	ASH report		

- Row cache lock одинаковые параметры ("горячий" cache_id 13) => v\$rowcache
- Library cache pin и library cache lock разные параметры, т.е. нет единого «горячего» объекта.
- В AWR-отчете этих данных почти нет.
- Как из цифр в Р1/Р2/Р3 найти название «горячего» объекта зависит от события ожидания.

• Как из цифр в P1/P2/P3 найти название «горячего» объекта?

Найти SQL-запрос в MOS-нотах или в блогах Oracle-энтузиастов.

NB: Для разных версий может быть разный запрос.

<u>Пример: library cache: mutex X</u> - сотни сессий одновременно выполняют триггер (массовый INSERT), каждая желает сделать PIN триггера в LC.

```
Pewehue:

OWNER, name, LOCKED_TOTAL "Locked", PINNED_TOTAL "Pinned", FULL_HASH_VALUE from v$db_object_cache
where HASH_VALUE={P1 value};

alter system set " kgl debug"="bash='c4982a06e69512c0348c4331433f51de' debug=33554432";
```

```
alter system set "_kgl_debug"="hash='c4982a06e69512c0348c4331433f51de' debug=33554432";
```

alter system set _kgl_hot_object_copies=128;

Длинный хеш для _kgl_debug - поле FULL_HASH_VALUE. 33554432 - магическое число.

Альтернативный способ: exec dbms_shared_pool.markhot('&FULL_HASH_VALUE', o)

€ ФОРС

w w w . fors.ru

Что читать в ASH-отчете? - Top SQLs'

SQL commands related to top waitevents

Top SQL with Top Events

SQL ID	Planhash	Sampled # of Executions	% Activity	Event	% Event	Top Row Source	% RwSrc	SQL Text
3xcgx55t55juc	379421932	1	64.66	CPU + Wait for CPU	40.00	TABLE ACCESS - FULL	40.00	select /*+ LEADING(A) USE_NL(B
				direct path read	24.66	TABLE ACCESS - FULL	24.66	
7wwa8agka0xg8	2139464690	2	32.33	CPU + Wait for CPU	21.92	TABLE ACCESS - FULL	21.92	select /*+ LEADING(A) USE_NL(B
				direct path read	10.41	TABLE ACCESS - FULL	10.41	
Count of distinct SQL executions						Top SQL PLAN of part in the total	•	

- ASH-отчет не содержит "elapsed time", "number of execs". Это в AWR.
 - По сырым ASH-данным тоже можно оценить.
- ASH-отчет показывает Тор-операции плана выполнения, но не номер строки плана, хотя в V\$ASH номер строки плана есть: SQL_PLAN_LINE_ID.

www.fors.

Что читать в ASH-отчете? - Top Objects

Top-objects (не для всех waitevents)

Top DB Objects

With respect to Application, Cluster, User I/O and buffer busy waits only.

	$\overline{}$	1	_		
Object ID	% Activity	Event	% Event	Object Name (Type)	Tablespace
1641756	21.47	uffer busy waits	21.46	DDO.SYS_LOB0000099610C00026\$\$.SYS_LOB_P72695 (LOB PARTITION)	ODDO_TABLE
341299	1.02	enq: TX - row lock contention	1.02	ODDO.ODDO_WORTH_REMAINS.TB_38 (TABLE PARTITION)	ODDO_TABLE

This information and even more can be found in AWR report too

gv\$active_session_history - How many columns?

- Oracle 11.2 96 columns
- Oracle 12.2 113 columns

v\$active_session_history - содержание колонок - 1

w w w . fors.ru

v\$active_session_history - содержание колонок - 2

PLSQL_ENTRY_OBJECT_ID PLSQL_ENTRY_SUBPROGRAM_ID PLSQL_OBJECT_ID	NUMBER NUMBER NUMBER	PL/SQL object info, join to dba_procedures / @procid.sql
PLSQL_SUBPROGRAM_ID	NUMBER	
QC_INSTANCE_ID	NUMBER	A)
QC_SESSION_ID	NUMBER	Western Management Control of the Co
QC_SESSION_SERIAL#	NUMBER	Parallel execution info
PX_FLAGS	NUMBER	
EVENT	VARCHAR2(64)	
EVENT_ID	NUMBER	
EVENT#	NUMBER	Wait event info
SEQ#	NUMBER	vvaic event inio
PITEXT	VARCHAR2(64)	
P1	NUMBER	
PZTEXT	VARCHAR2(64)	14/-14
P2	NUMBER	Wait event parameters
P3TEXT	VARCHAR2(64)	(extra info)
P3	NUMBER	
WAIT_CLASS	VARCHAR2(64)	
WAIT_CLASS_ID	NUMBER	D
WAIT_TIME	NUMBER	Remember, you should not sum
SESSION_STATE	VARCHAR2(7)	any wait columns, use
TIME_WAITED	NUMBER	COUNT(*) to estimate DB Time

v\$active_session_history - содержание колонок - 3

BLOCKING_SESSION_STATUS BLOCKING_SESSION BLOCKING_SESSION_SERIAL# BLOCKING_INST_ID	VARCHAR2(11) NUMBER NUMBER NUMBER	Blocking session info
BLOCKING_HANGCHAIN_INFO	VARCHAR2(1)	
CURRENT_FILE# CURRENT_BLOCK#	NUMBER NUMBER NUMBER	DB object involved in a wait (not populated for all waits, not
CURRENT_ROW#	NUMBER	always cleaned up properly)
TOP_LEVEL_CALL# TOP_LEVEL_CALL_NAME	NUMBER VARCHAR2(64)	Database call (OPI call) info
CONSUMER_GROUP_ID	NUMBER	
XID REMOTE_INSTANCE#	RAW(8) NUMBER	Current transaction info
TIME_MODEL	NUMBER	
IN_CONNECTION_MGMT IN_PARSE IN_HARD_PARSE	VARCHAR2(1) VARCHAR2(1) VARCHAR2(1)	Time model phase info.
IN_SQL_EXECUTION IN_PLSQL_EXECUTION	VARCHAR2(1) VARCHAR2(1)	These Y / N flags tell in which
IN_PLSQL_RPC IN_PLSQL_COMPILATION	VARCHAR2(1) VARCHAR2(1)	phase (SQL parse, SQL execute, login, PL/SQL, login) the session
<pre>IN_JAVA_EXECUTION IN_BIND, IN_CURSOR_CLOSE, IN_SEQ</pre>	VARCHAR2(1) UENCE_LOAD	happened to be when sampled

v\$active_session_history - содержание колонок - 4

CAPTURE_OVERHEAD VARCHAR2(1) REPLAY_OVERHEAD VARCHAR2(1) DB Replay & workload capture IS CAPTURED VARCHAR2(1) IS REPLAYED VARCHAR2(1) DBREPLAY FILE ID NUMBER DBREPLAY_CALL_COUNTER NUMBER SERVICE_HASH NUMBER PROGRAM VARCHAR2(48) MODUL E VARCHAR2(64) Client application info ACTION VARCHAR2(64) CLIENT_ID VARCHAR2(64) MACHINE VARCHAR2(64) Execution context identifier PORT NUMBER ECID VARCHAR2(64) (end-to-end request ID) TM DELTA TIME NUMBER NUMBER TM_DELTA_CPU_TIME More precise measurement of NUMBER TM_DELTA_DB_TIME DB/CPU time between samples DELTA_TIME NUMBER DELTA_READ_IO_REQUESTS NUMBER I/O counters. These can be DELTA_WRITE_IO_REQUESTS NUMBER DELTA READ IO BYTES NUMBER summed over multiple samples DELTA_WRITE_IO_BYTES NUMBER DELTA_INTERCONNECT_IO_BYTES NUMBER Session memory usage when PGA_ALLOCATED NUMBER sampled (use MAX or AVG*) TEMP_SPACE_ALLOCATED NUMBER

длительность между ASHсэмплами одной и той же сессии. Например, если сессия не попала в ASH 13 сек, в этих колонках будет около 13 млн (микросекунд)

, o + M

SAMPLE_TIME	Время сбора (сэмплирования)
SESSION_STATE	Ожидание или CPU (WAITING/ON CPU)
SESSION_ID, SESSION_SERIAL#, SESSION_TYPE	Атрибуты сессии
SQL_ID	Выполняемый SQL-запрос
EVENT	Событие ожидания (NULL для CPU)
TIME WAITED	Длительность ожидания (o for CPU)

ww.fors.ru

Waitevents

EVENT

Название события ожидания. NULL => ON CPU.

SEQ#

Порядковый номер события. У длинных событий ожидания одинаковое значение в нескольких строках. У коротких - большие пропуски в нумерации.

SESSION_STATE

WAITING или ON CPU

P1/P2/P3 , P1Text/P2Text/P3Text

Параметры события: значения и описание

TIME WAITED

Длительность ожидания на момент.

WAIT TIME

Fix-up механизм для событий дольше 1 сек.

0

Oracle просит не делать SUM или AVG по этому полю.

SQL - related fields

SQL_ID

SQL OPNAME

TOP_LEVEL_SQL_ID

FORCE_MATCHING_SIGNATURE

SQL_PLAN_HASH_VALUE

SQL_PLAN_LINE_ID

SQL_EXEC_ID, SQL_EXEC_START

PLSQL_OBJECT_ID/
PLSQL_SUBPROGRAM_ID

PLSQL_ENTRY_OBJECT_ID
PLSQL ENTRY SUBPROGRAM ID

Текущий SQL (except for triggers and recursive server SQL)

Для текста SQL джойним с v\$sqlarea или dba_hist_sqltext

SELECT / INSERT / UPDATE / DELETE / PL-SQL / разные DDL

SQL_ID родительского запроса

Чтобы "ловить" SQL с литералами (не используют bindпеременные)

План выполнения. Тоже можно использовать для SQL с литерами.

Группировка по этому полю дает нам самую тяжелую операцию в плане выполнения. Также помогает определить горячий объект (обычно индекс) для некоторых ожиданий.

Позволяют отличить разные выполнения одного SQL_ID. SQL_{EXEC_ID} начинается не с о, с с 16 млн.

Пакет и его процедура, которая сейчас выполняется. _ENTRY_ - пакет и процедура внизу стэка вызовов (процедуру одного пакета вызвали из другого).

Для имени объекта - джойним с dba_objects по полю object_id.

SQL - related fields - пример из практики

TOP_LEVEL_SQL_ID

SQL_ID родительского запроса

В AWR-отчете запрос, который выполнился **47 млн** раз за 30 минут генерит много I/O.

Какая часть приложения выполняет запрос? SQL Module у него пустой.

Executions	Rows Processed	Rows per Exec	Elapsed Time (s) %CPU	%IO	SQL Id	SQL Module	SQL Text
46,790,948		0.14	65,332.44 5.7	95.4	2q1pc1y8uf0nr		SELECT CASE WHEN :B2 ='CC' THE
46,712,382	6	0.00	9,964.75 96.8	0	6uhxvn601tfp6		WITH CM_ALL AS(SELECT /*+ lea
3,097,802	17,617,817	5.69	43,160.71 18.3	85.9	1mw02zv6yszwu	SBRF CC Contact FA Cards View	WITH MAIN_ASSET AS (SELECT /*+

Ответ: в ASH видим, что у этого быстрого запроса везде одно и то же значение в TOP LEVEL SQL ID.

В том же ASH видим, что этот Top-Level SQL выполняется уже 10 часов и ни разу не выполнился. В SQL Monitoring'е - прикладная функция на шаге плана, выполняющемся несколько миллионов раз.

Вывод: немасштабируемый прикладной код.

< форс

Найти время запуска SQL-запроса

Анализируем пакетные задания

```
select a.sql_exec_id, a.sql_exec_start,
 a.module, a.session_id,
 min(a.sample_time) "Started",
 max(a.sample_time) "Ended",
 Round((cast(max(a.sample_time) as date) - cast(min(a.sample_time) as date))*24*60*60) "Elapsed time, sec"
from v$active_session_history a
where sql_id = 'dskp9f0r23dj3'
group by a.sql_exec_id, a.sql_exec_start, a.module, a.session_id
order by min(a.sample time);
```

SQL_EXEC_ID	TART	E SESSION_ID			
16777219 28.11.2017	12:09:14 SQL*Plu	s 156	28.11.2017 12:09:15	28.11.2017 12:18:53	578
16777220 28.11.2017	12:09:22 SQL*Plu	3 (28.11.2017 12:09:23	28.11.2017 12:09:25	2
16777221 28.11.2017	12:09:33 SQL*Plu	3 (28.11.2017 12:09:34	28.11.2017 12:10:38	64
16777222 28.11.2017	12:09:45 SQL*Plu	s 149	28.11.2017 12:09:46	28.11.2017 12:10:50	64

w.fors.r

Найти время запуска SQL-запроса

SQL Monitoring

На что было потрачено время выполнения SQL?

```
-- CPU and waits for every SQL execution
select
 a.sgl exec start.
 NVL (a.event, 'ON CPU') "Wait event",
 COUNT(*) "ASH samples cnt",
 Round (SUM (TM DELTA TIME) / 1e6) TM DELTA TIME,
 Round (SUM (DELTA TIME) / 1e6) DELTA TIME,
 Round((cast(max(a.sample time) as date) -
 cast(min(a.sample time) as date))*24*60*60) "Elapsed time, sec"
from
 v$active session history a
where
 sql id = 'dskp9f0r23dj3'
group by a.sql exec start, NVL(a.event,'ON CPU')
order by min(a.sample time);
 1 12:09:14
 ON CPU
 578
 580
 578
 2 12:09:22
 ON CPU
 3 12:09:33
 73
 73
 ON CPU
 65
 4 12:09:45
 65
 65
 ON CPU
 65
```

Параллельное выполнение запросов и ASH

```
select
 QC INSTANCE ID
 a.sql_exec_id, NVL(a.QC SESSION ID, a.session id) session id,
 ROUND (PX FLAGS/2097152) "Degree",
 QC SESSION ID
 a.sql exec start,
 NVL (a.event, 'ON CPU') "Wait event",
 QC SESSION SERIAL#
 COUNT(*) "ASH samples cnt",
 Round (SUM (TM DELTA CPU TIME) /1e6) CPU TIME,
 Round (SUM (TM DELTA DB TIME) / 1e6) DB TIME
 PX FLAGS
from
 QC stands for "Query coordinator"
 v$active session history a
where
 sql id in ('7wwa8agka0xg8','3xcgx55t55juc')
 NVL (a.QC SESSION ID, a.session_id), a.PX_FLAGS, a.sql_exec_id,
 a.sql exec start, NVL (a.event, 'ON CPU')
order by min(a.sample time);
 Round((cast(max(a.sample time) as
 date) - cast(min(a.sample time) as
Program column can also be an indicator of PX execution: oracle@anna.testdomain.ru (P001)
 date))*24*60*60) "Elapsed time, sec"
 SQL_EXEC_START @ Wait event
 SQL_EXEC_ID | SESSION_ID | Degree
 ASH samples cnt | CPU_TIME | DB_TIME | Elapsed time, sec
 16777216
 35
 4 14:23:38
 ON CPU
 1272
 1626
 4247
 4255
 16777216
 4 14:23:38
 direct path read
 2233
 674
 2253
 1625
 16777216
 (null) 14:23:53
 1062
 ON CPU
 1050
 324
 1611
 16777216
 (null) 14:23:53
 direct path read
 555
 167
 550
 1605
 16777217
 (null) 14:24:07
 ON CPU
 1012
 1598
 149
 1035
 296
 16777217
 (null) 14:24:07
 direct path read
 557
 172
 587
 1594
```

Tanel Poder script: ashtop.sql - https://github.com/tanelpoder/tpt-oracle/tree/master/ash

Parameters: GROUP BY, FILTER, FROM, TO

Example1:

AAS - Average active sessions за период FROM and TO Event2 - "улучшенная" колонка EVENT

w w fors r

ASH Top - scripts - Tanel Poder's - example 2

@ashtop.sql program2 "wait_class='User I/O'"

"to_timestamp(to_char(sysdate,'ddmmyyyy ')||'o9:43:00','ddmmyyyy hh24:mi:ss')"

"to_timestamp(to_char(sysdate,'ddmmyyyy ')||'o9:48:00','ddmmyyyy hh24:mi:ss')"

				First	Last	Distinct
Samples	AAS	%This	PROGRAM2	Seen	Seen	Execs Seen
311	1.0	82%	(Pnnn)	09:43:40	09:47:26	1
69	0.2	18%	(sqlplus)	09:44:00	09:45:35	2

Program2 - a "cleared" PROGRAM column

CASE WHEN a.session_type = 'BACKGROUND' OR REGEXP_LIKE(a.program, '.*\([PJ]\d+\)') THEN REGEXP_REPLACE(SUBSTR(a.program,INSTR(a.program,'(')), '\d', 'n') -- меняем цифры на "n" в параллельных процессах и джобах ELSE

'('||REGEXP_REPLACE(REGEXP_REPLACE(a.program, '(.*)@(.*)(\(.*\))', '\1'), '\d', 'n')||')' -- убираем все, что после @ END || ' ' program2

ww.fors.r

Blocking session in ASH - fields

BLOCKING_SESSION/BLOCKING_SESSION_SERIAL#SID/SERIAL# блокировщикаBLOCKING_INST_IDInstance блокировщика (11g)

В документации описаны неправильно:

BLOCKING_SESSION: Populated only if the blocker is on the same instance and the session was waiting for enqueues or a "buffer busy" wait. Maps to V\$SESSION.BLOCKING_SESSION.

На самом деле для других событий тоже работает. И в RAC тоже.

SELF JOIN для дерева блокировок: **A.sample_id=B.sample_id** and **A.BLOCKING_SESSION=B.SESSION_ID** and **A.session_serial# = B.blocking_session_serial#**

Для RAC sample_time разные на разных инстансах: неочевидно как делать JOIN.

Значение в blocking_session может быть пустым, а может быть неверным.

Если блокировщик на Idle-ожидании, его не будет в ASH по определению.

Blocking session in ASH - scripts

```
Скрипт от Oracle (PL/SQL): find_ASH_hang_chains.sql
Скрипты Танела Подера (pure SQL, unlimited nesting):
https://github.com/tanelpoder/tpt-oracle/tree/master/ash
ash_wait_chains.sql, dash_wait_chains.sql
Простой скрипт (один уровень блокировок):
with waiters as
 select blocking Session,blocking session Serial#,sample id,count(*) cnt
 from qv$active session history
 where blocking session is not null
 and event in ('library cache lock', 'cursor: pin S wait on X')
 group by inst id, blocking Session, blocking session Serial#, sample id
select /*+ NO MERGE(waiters) */ waiters.cnt "blocked sessions cnt", ash.*
```

from qv\$active session history ash join waiters on ash.session id = waiters.blocking Session

and ash.session serial #=waiters.blocking_session_Serial # and ash.sample_id=waiters.sample_id

order by waiters.cnt desc,sample time;

Пример работы скрипта: ash_wait_chains.sql

```
ash samples s
 . ash data d
  WHERE
 s.sample id = d.sample id
  AND d.sample time BETWEEN &3 AND &4
  CONNECT BY NOCYCLE
 PRIOR d.blocking session = d.session id
 AND PRIOR d.blocking_inst_id = d.inst_id
 AND PRIOR s.sample id = d.sample id
  START WITH &2
SELECT * FROM (
  SELECT
 LPAD(ROUND(RATIO TO REPORT(COUNT(*)) OVER () * 100)||'%',5,' ') "%This"
 . COUNT(*) seconds
 , ROUND(COUNT(*) / ((CAST(&4 AS DATE) - CAST(&3 AS DATE)) * 86400), 1) AAS
 . COUNT(DISTINCT sids) distinct sids
 nath wait chain
```

%This	SECONDS	AAS WAIT_CHAIN	FIRST_SEEN	LAST_SEEN	
50%	838840	77.7 -> dmx7gh9jx7dzc.eng: TM - contention	2022-05-23 02:34:06	2022-05-23 03:38:05	
48%	802310	74.3 -> bgz4usbygrtpt.eng: TM - contention	2022-05-23 02:18:25	2022-05-23 03:38:05	_
2%	38580	3.6 -> bgz4usbygrtpt.eng: TM - contention -> 6utg5s9y8acw6,library cache lock	2022-05-23 02:19:19	2022-05-23 02:34:01	٦.
0% 0% 0% 0% 0% 0%	880	.1 -> @gwwapf5grykz.eng: TM - contention	2022-05-23 02:19:06	2022-05-23 02:33:58	(C)
0%	830	.1 -> 8yjlxzk2s4ytr.eng: TM - contention	2022-05-23 02:04:06	2022-05-23 02:18:07	_
0%	710	.1 -> 42td704qbu5at_eng: TX - row lock contention	2022-05-23 02:00:38	2022-05-23 03:30:32	0
0%	50	0 -> 6utg5s9y8acw6.eng: TM - contention	2022-05-23 02:18:17	2022-05-23 02:18:58	Ξ.
0%	20	0 -> 42td704gbu5at_eng: TX - row lock contention -> 6bfgc3kb2s0z3.db file sequential read	2022-05-23 02:30:44	2022-05-23 02:30:54	≥
0%	20	0 -> 42td704qbu5at_eng: TX - row lock contention -> 6bfgc3kb2s0z3.0N CPU	2022-05-23 02:30:34	2022-05-23 02:31:04	>
0%	10	0 -> 2gr52n47vt2aj.eng: RO - fast object reuse -> [idle blocker 1,504,54343]	2022-05-23 02:09:01	2022-05-23 02:09:01	>
0%	10	0 -> .eng: RO - fast object reuse	2022-05-23 02:48:48	2022-05-23 02:48:48	

Проблема Hard parse (литералы в тексте SQL)

Проблема: разработчики приложения используют динамический SQL вместо bindпеременных:

Литералы	Bind-переменные
SELECT WHERE CUSTOMER_ID=1001; SELECT WHERE CUSTOMER_ID=1002;	SELECT WHERE CUSTOMER_ID=:cus;
Hard parse при каждом выполнении. Тор-запросы не попадают в AWR.	

Диагностика с помощью ASH:

SELECT COUNT (DISTINCT SQL_ID), FORCE_MATCHING_SIGNATURE ...
SELECT COUNT (DISTINCT SQL_ID), SQL_PLAN_HASH_VALUE ...

FORCE_MATCHING_SIGNATURE: совпадает текст SQL без учета литералов SQL_PLAN_HASH_VALUE: совпадает план выполнения (у разных запросов) CURSOR_SHARING=FORCE (нежелательно)

На выполнение какого шага плана выполнения база тратит время?

```
select count(*), SQL_PLAN_LINE_ID
From vsactive_session_history
where sql_id='dskp9for23dj3'
Group by SQL_PLAN_LINE_ID
order by count(*) desc;
```

(a) ashtop.sql SQL_PLAN_LINE_ID sql_id='dskp9for23dj3' sysdate-10/1440 sysdate

Что еще можно узнать из ASH?

- Количество выполнений SQL-запроса за период времени (от 1 сек).
- Какие запросы вызвали нехватку TEMP (ORA-1652) или PGA (ORA-4036)
- Сколько дисковых операций (IOPS и MB/sec) делает база данных
- Задержки LGWR менее 500 ms (которые не попадают в трейс LGWR)
- В какой момент изменился план выполнения запроса
- Из какой PL/SQL-процедуры вызывается проблемный SQL-запрос

- Достоверной информации о блокирующей сессии
- Текста SQL-запросов
- Call stacks
- Значений bind-переменных
- Статистики OS
- Количества транзакций в секунду, logons в сек и т.п.
 - см. v\$sysmetric_history (усреднение за 1 минуту)

ASH-аналитика в Oracle Cloud Control

Performance -> Performance Home

• Этот экран в основном из v\$sysmetric_history (1 час), тут ASH с усреднением за 1 мин.

w w w fors ru

Performance -> Performance Hub -> ASH Analytics

В старых версиях ОЕМ - Top Activity

www.fors.ru

ASH Analytics: нужен пакет в схеме DBSNMP

- Если версия пакета неактуальная => предупреждение.
- Если пакета нет (11.2, 12.1) => требование установить.
 - Можно установить свежую версию на несколько баз джобом ОЕМ.

ASH Analytics -> Начало

видео-демонстрация

ASH Analytics -> Load Map

видео-демонстрация

ASH Analytics -> Top SQL

видео-демонстрация

ASH Analytics. Обзор функционала.

- Выбор интервала времени для анализа
- Клик по элементу в легенде добавляет фильтр по нему
- 2 вида отображения нагрузки: временная шкала или Load map.
- Два настраиваемых списка Тор-элементов в "подвале" страницы (Тор SQL, Тор Sessions и т.д.)
- Отдельная закладка "SQL Monitoring" для просмотра исторических отчетов SQL Monitoring'a

ASH Analytics. Ограничения.

- Фильтр нельзя задать вручную (например, для конкретного SQL_ID или с более сложной логикой).
- Если у вас есть сохраненный в таблице ASH, сюда его не загрузить.
- Ha графиках всегда COUNT(*) from ASH, хотя в ASH есть много других числовых колонок, пригодных для анализа (DELTA_READ_IO_REQUESTS и т.п).
- Нет анализа по Y/N-колонкам вроде "IN_PARSE".
- Баги есть. Желательно ставить свежие RU. В них также и новые возможности.
- В предыдущих версиях можно было сохранить страницу в файл в виде динамического HTML и отправить по почте. Сейчас нет такого функционала.
 - @?/rdbms/admin/perfhubrpt.sql

Почему в ASH встречаются неверные данные? Как их обойти при анализе

Сэмплирование

- Концепция ASH это сэмплирование, т.е. данные неполные by design
 - В ASH может попадать 1 из 10000 выполнений Тор-запроса
- При COUNT(*) > 20 данные приближаются к правде.

SUM(TIME_WAITED) или AVG(TIME_WAITED) - далеки от истины.

Более точные суммарное и среднее время ожидания - в AWR.

TIME_WAITED полезно сравнивать с "хорошим" периодом.

www.fors.r

Неверные данные в колонках

- P1/P2/P3 содержат бессмысленные значения при SESSION_STATE=ON CPU
- CURRENT_OBJ# почти всегда неверное значение при ON CPU
- BLOCKING_SESSION сомнительное значение при TIME_WAITED<1 сек

Блокирующая сессия в ASH - Правильная?

	Waiter	Blocker
SAMPLE_TIME	11.16.15.841 AM	11.16.15.841 AM
SESSION_ID	475	20683
SESSION_SERIAL#	10983	5821
SQL_OPNAME	INSERT	SELECT
	INSERT	
SQL_PLAN_OPERATION	STATEMENT	TABLE ACCESS
		BY LOCAL INDEX
SQL_PLAN_OPTIONS		ROWID
SQL_EXEC_START		22.11.2017 11:16:11
	library cache:	db file sequential
EVENT	mutex X	read
WAIT_CLASS	Concurrency	User I/O
SESSION_STATE	WAITING	WAITING
TIME_WAITED	10193	6361
BLOCKING_SESSION_STATUS	VALID	NO HOLDER
BLOCKING_SESSION	20683	
BLOCKING_SESSION_SERIAL#	5821	

Paccлeдуем INSERT'ы, ожидающие на"library cache: mutex X".

Конкуренция либо за курсор INSERT SQL, либо за триггер (before_insert).

Мы определили корневую причину: частое выполнение INSERT в конкурентных сессиях.

Блокирующая сессия есть в ASH. Она 4 сек назад начала SELECT. В текущем сэмпле ждет на "db file sequential read".

Как этот SELECT, читающий таблицу, может блокировать наш INSERT на library cache?

Ответ: неверное значение в **BLOCKING_SESSION** для небольших TIME_WAITED. Рекомендация: не верить на 100% значениям в отдельных строках ASH, только на COUNT(*)>n.

CURRENT_OBJ#

Object ID объекта, с которым работает сессия. Заполняется для application (row lock, table lock), cluster (on data blocks), concurrency (buffer busy), and user I/O on data blocks. Джойним с DBA_OBJECTS.DATA_OBJECT_ID.

CURRENT_FILE#
CURRENT_BLOCK#
CURRENT_ROW#

текущий файл БД, с которым работает сессия, блок в файле, строка в блоке. V\$SESSION.ROW_WAIT_OBJ#.

Для CPU и других ожиданий эти колонки иногда содержат неверные данные.

Oracle не признает это багом.

Вместо NULL может быть о или -1.

CURRENT_OBJ# - when it is correct?

```
<u>Customer case</u> Ожидание enq: tx - index contention (Concurrency)
 current_obj#: NULL или -1. Но он есть для блокирующей сессии, если
 сделать join v$ASH с самой собой с текущим или предыдущим sample id:
```

```
select decode(a2.current obj#,-1,a1.current obj#,null,a1.current obj#,a2.current obj#) current obj#
 , a1.sample time
 , count(*) cnt_samples
 , avg(decode(a1.time waited,0,null,a1.time waited)) avg not zero time waited
 from v$active session history a1
 left join v$active_session_history a2 on a1.blocking_session=a2.session_id and
a1.blocking session serial#=a2.session_serial# and decode(a1.time_waited,0,a1.sample_id-1,
a1.sample id) =a2.sample id
 where a1.sample time > sysdate-1/24/60*5 ----!!!! last 5 minutes
 and a1.event = 'eng: TX - index contention'
 group by decode(a2.current_obj#,-1,a1.current_obj#,null,a1.current_obj#,a2.current_obj#),
a1.sample time
```

- ASH позволяет проанализировать нагрузку базы, сессий, запросов с МНОЖЕСТВА точек зрения.
- Желательно иметь графический инструмент (Cloud Control).
- ASH содержит неполные, сэмплированные данные. Поэтому они верны лишь статистически.
 - при COUNT(*)<5 велик шанс искажения ситуации
 - отдельные значения имеют право быть неверными.
- DBA_HIST_ACTIVE_SESS_HISTORY сохраняется на диске каждые 10 сек, может пригодиться при расследовании сбоя инстанса.
- Дополнительная диагностика в AWR, SQL Monitoring, trace, errorstack.

