

Proactive Maintenance

Objectives

After completing this lesson, you should be able to do the following:

- Use statistics
- Manage the Automatic Workload Repository (AWR)
- Use the Automatic Database Diagnostic Monitor (ADDM)
- Describe the advisory framework
- Set alert thresholds
- Use server-generated alerts
- Use automated tasks

Proactive Maintenance

Introducing Terminology

- Automatic Workload Repository (AWR): Infrastructure for data gathering, analysis, and solutions recommendations
- Baseline: Data gathered of a "normal running database" for performance comparison
- Metric: Rate of change in a cumulative statistic
- Statistics: Data collections used for optimizing internal operations, such as execution of a SQL statement
- Threshold: A boundary value against which metric values are compared

Optimizer Statistics

> Statistics AWR ADDM Advisors Alerts AutoTasks

Optimizer statistics are:

- Not real time
- Persistent across instance restarts
- Collected automatically

Using the Manage Optimizer Statistics Page

<u>Database Instance: orcl.oracle.com</u> > Manage Optimizer Statistics

Logged in As DBA1

Manage Optimizer Statistics

Database orcl.oracle.com

Optimizer Statistics are used by the query optimizer to choose the best execution plan for each SQL statement. Up-to-date optimizer statistics can greatly improve the performance of SQL statements.

Oracle-Defined GATHER_STATS_JOB Job

The GATHER_STATS_JOB updates optimizer statistics for objects with stale or missing statistics. It is executed within the maintenance window on a regular basis.

Configuration

Configure

Job Status Enabled Next Run Jun 6, 2005 10:00:00 PM PDT

Window Group for Next Run

MAINTENANCE WINDOW GROUP

Previous Runs 9

▼TIP SYS user or user with ALTER privileges on the Oracle-defined job can configure and view the Oracle-defined Job

Last Run

Time Jun 4, 2005 6:01:14 AM

""E PDT

Status SUCCEEDED

Duration (mins) 1.18
Objects Analyzed 97

Operations

Gather Optimizer Statistics
Restore Optimizer Statistics
Lock Optimizer Statistics
Unlock Optimizer Statistics
Delete Optimizer Statistics

Related Links

Object Status Statistics Options Job Scheduler

Automatic Workload Repository (AWR)

- **Statistics**
- > AWR
 ADDM
 Advisors
 Alerts
 AutoTasks

- Built-in repository of performance information
- Snapshots of database metrics taken every
 60 minutes and retained for 7 days

 Foundation for all self-management functions

AWR Infrastructure

AWR Snapshot Sets


```
DBMS_WORKLOAD_REPOSITORY.CREATE_BASELINE ( -
 start_snap_id IN NUMBER ,
 end_snap_id IN NUMBER ,
 baseline_name IN VARCHAR2);
```

Enterprise Manager and AWR

Managing the AWR

- Retention period
 - The default is 7 days
 - Consider storage needs
- Collection interval
 - The default is 60 minutes

- Snapshot Retention

 Snapshot Retention

 Retention

 Retention Period 7

 (Days)

 Retain Forever

 Snapshot Collection

 System Snapshot Interval Interval 1 Hour

 Turn off Snapshot Collection

 Collection Level TYPICAL
- Consider storage needs and performance impact
- Collection level
 - Basic (disables most of ADDM functionality)
 - Typical (recommended)
 - All (adds additional SQL tuning information to snapshots)

Statistic Levels

Automatic Database Diagnostic Monitor (ADDM)

Statistics AWR

> ADDM Advisors Alerts AutoTasks

- Runs after each AWR snapshot
- Monitors the instance; detects bottlenecks
- Stores results within the AWR

ADDM Findings

ADDM Recommendations

Advisory Framework

Statistics AWR ADDM

AdvisorsAlertsAutoTasks

Enterprise Manager and Advisors

The DBMS_ADVISOR Package

Procedure	Description	
CREATE_TASK	Creates a new task in the repository	
DELETE_TASK	Deletes a task from the repository	
EXECUTE_TASK	Initiates execution of the task	
INTERRUPT_TASK	Suspends a task that is currently executing	
GET_TASK_REPORT	Creates and returns a text report for the specified task	
RESUME_TASK	Causes a suspended task to resume	
UPDATE_TASK_ATTRIBUTES	Updates task attributes	
SET_TASK_PARAMETER	Modifies a task parameter	
MARK_RECOMMENDATION	Marks one or more recommendations as accepted, rejected, or ignored	
GET_TASK_SCRIPT	Creates a script of all the recommendations that are accepted	

Server-Generated Alerts

Statistics AWR ADDM Advisors

> Alerts
AutoTasks

Default Server-Generated Alerts

Database Control: SYSTEM metrics

Tablespace Space Usage

Resumable Session Suspended

Recovery Area Low On Free Space

Snapshot Too Old

Setting Thresholds

Database Instance: orcl > Manage Metrics > Edit Thresholds Edit Thresholds You can set a warning and critical threshold for each of the metrics below. When a threshold is reached, an alert will be Cancel (OK) generated and the response action, if specified, executed. The response action can be any command or script, with a fully qualified path, that is accessible to the Management Agent. TIP Some metrics do not allow a default set of thresholds for all their monitored objects. Click "Specify Multiple Thresholds" to set thresholds for specific objects. Related Link Response to Target Down Specify Multiple Thresholds Comparison Warning Critical Select Metric Operator Threshold Threshold Response Action 80 Archive Area Used (%) > Archiver Hung Alert Log Error ORA-Contains Archiver Hung Alert Log Error In. Status SYS Audited User Average File Read Time > (centi-seconds) Average File Write Time > (centi-seconds) Average Users Waiting Count 10 Administrative > 10 Application > 30 Cluster > 30 Commit >

Creating and Testing an Alert

Tablespace Full Metric Thresholds Monitor the fullness of the tablespace using either of

A warning or critical alert will be generated if the

Space Used (%)

1. Specify a threshold.

VARCHAR2(20), "LAST_NAME" VARCHAR2(25), "EMAIL" VARCHAR2(25), "PHONE_NUMBER" VARCHAR2(20), "HIRE_DATE" DATE, "JOB_ID" VARCHAR2(10), "SALARY" NUMBER (8, 2), "COMMISSION PCT" NUMBER (2, 2), "MANAGER ID" NUMBER (6), "DEPARTMENT_ID" NUMBER (4)) TABLESPACE "INVENTORY" PCTFREE 10 INITRANS 1 MAXTRANS 255 STORAGE (INITIAL 64K BUFFER_POOL DEFAULT) NOLOGGING

▼ Alerts 3					
Category All Go Critical × 1 Warning 1 1					
Severity	Category	Name	Message	Alert Triggered	
Tablespaces Full Tablespace Space Used (%) Tablespace INVENTORY is 98 percent Jun 3, 2005 10:44:04 AM					
4	User Audit	Audited User	User SYS logged on from EDRSR30P1.	Jun 3, 2005 8:25:04 AM	

Alerts Notification

Reacting to Alerts

- If needed, gather more input, for example, by running ADDM or another advisor.
- Take corrective measures.
- Acknowledge alerts, which are not automatically cleared.

Alert Types and Clearing Alerts

Automated Maintenance Tasks

Statistics AWR ADDM Advisors Alerts

AutoTasks

- Scheduler initiates jobs
- Jobs run in the default maintenance window
- Limit maintenance impact on normal operation by using Resource Manager

Examples of maintenance:

- Gathering optimizer statistics
- Gathering segment information
- Backing up database

Summary

In this lesson, you should have learned how to:

- Use statistics
- Manage the Automatic Workload Repository
- Use the Automatic Database Diagnostic Monitor
- Describe the advisory framework
- Set alert thresholds
- Use server-generated alerts
- Use automated tasks

Practice Overview: Proactive Maintenance

This practice covers the following topics:

- Proactively managing your database by using ADDM
 - Setting up an issue for analysis
 - Reviewing your database performance
 - Implementing a solution