

About Me...

- · Long time Oracle DBA
- Specialize in Oracle Database performance and predictive analysis
- Performance researcher
- Blogger: A Wider View About Oracle Performance Tuning
- Author: Oracle Performance Firefighting and Forecasting Oracle Performance.
- · Conference speaker
- Teacher and mentor
- Oracle ACE Director
- IOUG DBA Track Manager

Key Topics

ORAPUB

- Key buffer cache memory structures
- LRU list internals and algorithm
- LRU processing algorithm interesting observations
- How free buffer waits occur
- Free buffer wait solutions
- Going deeper

(c)OraPub, Inc.

Maximizing BC Throughput

Free, Dirty, and Pinned...

- Free/mirrored. When a block's cached image mirrors the actual block on disk. The cached block (I.e., the buffer) can be replaced by another block and it can be referenced by any Oracle process. When the contents of a dirty buffer has been written to disk, it is once again a mirror of the actual block and placed back on the LRU end of its LRU list. An empty buffer is also called a free buffer. There are multiple buffer states (x\$bh.state) related to a free/mirrored buffer.
- Dirty. When a block's cached image is not the same as its database file image. After a block has been changed (byte level) and has not yet been written back to its database file, it is deemed "dirty." (v\$bh.dirty='Y')
- **Pinned**. A buffer is pinned to keep it from being replaced. You don't want a block you are referencing to be replaced! Pinning can also be used to help ensure serial access to the buffer.

(c)OraPub. Inc

Maximizing BC Throughput

There are three key buffer cache lists.

- Hash/Cache buffer chains are used to quickly determine if a block is in the buffer cache.
- LRU (LRU) chains are used to keep popular buffers in the cache and to find free buffers.
- Write (LRU-W) lists are used by the DBWR to batch write dirty buffers. The write list is also called the *dirty list*.
- Buffer headers contain pointers to the physical block, the buffer cache location, and its position on its LRU, write, and hash chain list.

(c)OraPub, Inc.

© ORAPUB

Maximizing BC Throughput

Least recently used chains; LRUs.

- LRUs are used to cache hot buffers and to quickly supply free buffers for replacement to server processes.
- Cached buffers are divided into working sets.
- Each working set has an associated LRU chain or list.
- LRUs are made up of cached buffer headers ordered by popularity, descending. (not really...)
- Each LRU can contain free and dirty buffer headers. And they can be pinned or not pinned.
- Each DBWR is associated with one or more LRUs.
- There appears to be one LRU latch
 (_db_block_lru_latches) for each LRU chain
 (x\$kcbwds). A typical value is less than 100 LRUs.

(c)OraPub, Inc.

ORAPUB

Maximizing BC Throughput

₽ O R A PU E

Let's summarize what we see

- We can see the number LRUs defined:
 - select count(*) from x\$kcbwds
- The number latches in use is set by the instance parameter _db_block_lru_latches
- Do not determine the number of LRU latches simply from v\$latch_children entries.

(c)OraPub, Inc.

ORAPUB

Maximizing BC Throughput


```
Focus on used simulator Iru latches
 SQL> def name
 DEFINE NAME
 = "simulator lru latch" (CHAR)
 SQL> 1
 1 select name, addr, gets, sleeps
 2 from v$latch_children
3 where name like '&name'
 and gets > 0
 5* order by 1,2,4,3
 SQL> /
 NAME
 ADDR
 GETS SLEEPS
 simulator lru latch
 0700010DA7C2C848 16
 simulator lru latch
 0700010DA7C2CF48 16
 0700010DA7C2D648 16
0700010DA7C2DD48 16
 simulator lru latch
 simulator lru latch
 simulator lru latch
 0700010DA7C2E448 16
 0700010DA7C2EB48
 simulator lru latch
 0700010DA7C2F248 16
 simulator lru latch
 0700010DA7C2F948
 simulator lru latch
 16
 0
 0700010DA7C30048 16
 simulator lru latch
 o12.1
 Maximizing BC Throughput
(c)OraPub, Inc.

 ○ ORAPUB
```


What's the situation on your system?

```
col name format a25
select name, count(*)
from v$latch children
where name like '%lru%'
group by name;
def name='cache buffers lru chain'
def name='simulator lru latch'
select name, addr, gets, sleeps
from v$latch children
where name like '&name'
order by 1,2,4,3;
select name, addr, gets, sleeps
from v$latch_children
where name like '&name'
 and gets > 0
order by 1,2,4,3;
 Maximizing BC Throughput
```


This presentation was given by Craig Shallahamer (craig@orapub.com) at the November 2017 Bulgaria OUG (BGOUG) conference in Sophia, Bulgaria.

ORAPUB

Oracle's caching struggle...

- · Standard least recently used algorithm
- · Modified least recently used algorithm
- Touch-Count algorithm

(c)OraPub, Inc.

TC midpoint insertion details

- The buffer cache is divided into a hot region and a cold region.
- A midpoint pointer is maintained which moves to ensure proper regional block quantities.
- When a block is brought into the cache, it is placed in the "middle" of the LRU chain.
- A buffer naturally moves from the hot region into the cold region.

(c)OraPub, Inc.

Maximizing BC Throughput

This presentation was given by Craig Shallahamer (craig@orapub.com) at the November 2017 Bulgaria OUG (BGOUG) conference in Sophia, Bulgaria.

Incrementing the touch count

- In concept, whenever a buffer is touched its TC is incremented.
- In reality, it does not work this way.
- No TC latch exist, thereby eliminating latch contention.
- To reduce rapid TC increases, the touch count will only be incremented once every 3 seconds.
- Buffer promotion and touch count increments are independent events.

(c)OraPub, Inc

 ${\it Maximizing BC Throughput}$

ORAPUB

Buffer promotion

- Keep in mind:
 - TC increment is buffer promotion independent.
 - Blocks are inserted at the midpoint.
- A buffer is promoted to the head of its current LRU when it's not pinned, its touch count is greater than 2 and:
 - A server process is looking for a free buffer -OR-
 - The DBWR process is looking for dirty buffers
- When buffer promotion does occur, the buffer's touch count is reset. This is important!

(c)OraPub, Inc.

Maximizing BC Throughput

This presentation was given by Craig Shallahamer (craig@orapub.com) at the November 2017 Bulgaria OUG (BGOUG) conference in Sophia, Bulgaria.

○ ○ R A PI I B

Hot region to cold movement

- Regardless of its touch count,
- If a buffer crosses from the hot region into the cold region,
- It's touch count is reset to ONE.

(c)OraPub, Inc.

 ${\it Maximizing BC Throughput}$

Does the 12c touch count still oscillate?


```
truncate table op_tch_results;
  alter session set commit wait=nowait;
  declare
 looper var number;
  begin
 for looper_var in 1..1000
 insert into op_tch_results
 select looper var, current timestamp,
 dbarfil, dbablk, tch
 x$bh
 from
 where dbarfil = 8
 and dbablk = 984
 commit;
 dbms lock.sleep(1.0);
 end loop;
(c)OraPub, Inc.
 № ORAPUB
```


The touch count instance parameters appear to be the same number, name, and default... no change.

ORAPUB

But does the algorithm work the same?...

Maximizing BC Throughput

12c Touch Count Algorithm

Q ○ R A P U B

- Based on what I previously showed:
 - Three second rule is still the default
 - Promotion still occurs when a server process or the DBWR is looking for a buffer AND the buffer's TC is >= 2.
 - When promotion occurs, the TC is still reset to 0.
- Summary: operation remains the same.
- I did not test if the max 255 tch "rule" was in affect in 11g.

(c)OraPub, Inc.

ORAPUB

Maximizing BC Throughput

So, how long are the wait times... really


```
SQL> @swEhVdGet 50000 10000 free%buffer%wait%
 Collecting event wait times...
 Copy and paste the below R code directly into the swEhCharts.r
 It must be the last entry in the \#2 area of swEhCharts.r
 eName = "free%buffer%wait%"
 1 row selected.
 ### There were 50000 sampling loops completed and 1924 samples collected.
 count1to2 = 0
 count2to4 = 2
 count4to8 = 3
 count8to16 = 1890
 count16to32 = 0
 count32to64 = 0
 count64to128 = 0
 count128to256 = 0
count256to512 = 0
 count512to1024 = 0
 count1024to2048 = 16
 count2048to4096 = 11
 count4096to8192 = 0
 PL/SQL procedure successfully completed.
 o12.1
 ### END : Do NOT COPY and PASTE the "PL/SQL procedure..." TEXT INTO R ###
 Maximizing BC Throughput
(c)OraPub, Inc.
 ORAPUB
```


What is free buffer wait contention?

- An Oracle foreground process must find a replaceable buffer, but it is taking "too long." So, it gives up and yells, "Free Buffer Wait!" Waits and tries again.
- Remember, if the DBWR can't pull dirty buffers out of the buffer cache fast enough to make them free, then it is a <u>pull</u> from cache issue, not a <u>push</u> to disk issue.
- Don't focus on the IO subsystem first.

(c)OraPub, Inc.

Maximizing BC Throughput

Resolving free buffer contention

- Add more DBWRs if available IO subsystem capacity. The DBWR can not get dirty buffers to disk fast enough, so increase DBWR pull power (e.g., more DBWRs) and perhaps some I/O write throughput improvement...
- Increase the buffer cache to increase the likelihood of finding a non-popular free buffer.
- Tune SQL to reduce <u>PIO</u>. By reducing PIO, you reduce the number of times a free buffer must be found.
- Find <u>DML</u> SQL to understand why there are so many dirty buffers. This may
 be an application issue or perhaps a workload balancing issue. If possible,
 reduce the number of changed buffers.
- There may be lots of <u>clone</u> (CR) buffer building, which requires a free buffer and also possibly additional free buffers for <u>non-cached undo segment</u> <u>blocks</u>. Look for SQL statements query a changing table, then tune the CR SQL to reduce CR buffers.
- Encourage the DBWR to write more often, but with smaller batches, by decreasing _db_large_dirty_queue.
- Be more patient, search longer, and give the DBWR more time to write its batch by increasing _db_writer_max_scan_pct.

(c)OraPub, Inc.

Maximizing BC Throughput

Time Component	% TT	Avg Time % WT Waited (ms)		Time (sec)	Wait Count(k)
db file async I/O submit	45.49	56.19	1647.284	382.170	0
CPU consumption: Oracle SP + BG procs		0.00	0.000	159.949	
free buffer waits	16.43		16.314	138.000	-
log file parallel write	3.08	3.80	90.455	25.870	•
db file scattered read	2.33	2.88	0.017	19.610	
control file parallel ***	Sal	Change -		9.250	0
log buffer space	aseline	Incr BC	Incr DBWRs	4.490	0
log file switch (priv	326 (1116	THE BC	THE DOWNS	3.290	0
log file switch (chec	20%	0%	20%	2.260	0
db file single write FBW %	19683		23572	1.950	0
buffer busy waits BLK Chngs/s				1.150	0
log file switch complLIO/S	150455	364635	165572	0.860	0
read by other session				0.860	
enq: CF - contention	0.04	0.04	300.000	0.300	
db file sequential read			0.003	0.260	-
log file single write	0.02		33.333	0.200	0
log file sync	0.02	0.02	85.000	0.170	0
Disk file operations I/O	0.01	0.01	7.143	0.050	0
cr request retry	0.01	0.01	0.006	0.050	8
In this particular situ	uation, th	ere is a v	ery good rea	son why	26
adding DPM	/Re did no	ot increas	e throughpu	+	

Resource Listing

- OraPub Membership for premium content
 - "How To" Webinars two each month
 - Video Seminars any device, any time, high quality
 - Community SLACK team
 - Learning paths, mentoring, assessments and certificates, priority response
- Live Virtual Training Multiple 2 hours sessions with daily break
 - Oracle Tuning Fastpath
 - Oracle Buffer Cache Performance Analysis & Tuning
- Tuning Oracle Using Advanced ASH Strategies
 - Tuning Oracle Using An AWR ReportOracle Predictive Analysis Using Linear Regression
 - Craig's Blog & Website Search: "Iru", "free buffer"
 - ...
 - Toolkits OSM and BloodHound
 - Presentations Search OraPub.com: "Iru", "free buffer", etc.
 - Books
 - Oracle Performance Firefighting.
 - Forecasting Oracle Performance.

(c)OraPub, Inc.

Maximizing BC Throughput

Maximizing BC Throughput

This presentation was given by Craig Shallahamer (craig@orapub.com) at the November 2017 Bulgaria OUG (BGOUG) conference in Sophia, Bulgaria.

ORAPUB

(c)OraPub, Inc.

