


Exadata X3 in action: Measuring Smart Scan efficiency with AWR

Franck Pachot Senior Consultant

16 March 2013


Exadata X3 in action: Measuring Smart Scan efficiency with AWR

Exadata comes with new statistics and wait events that can be used to measure the efficiency of its main features (Smart Scan offloading, Storage Indexes, Hybrid Columnar Compression and Smart Flash Cache).

Trivadis has tested the new Exadata X3 on a real-life workload for a customer: a large datawarehouse loading, reading a few terabytes of data in order to build the datawarehouse during the nightly ETL.

The workload was already well tuned on the current production system, using parallel query with good efficiency, but has reached the limit of scalability for the current architecture.

We have tested the same workload on our Exadata X3 1/8 rack installed in the customer's datacenter with very good results: better performance (1:4 ratio in the job duration) and several new ways of improvement and scalability.

The goal of this article is not to compare Exadata with any other platforms, but rather to help understand the few basic statistics that we must know in order to evaluate if Exadata is a good solution for a specific workload, and how to measure that the Exadata features are well used.

We will cover those few statistics from the 'Timed events' and 'System Statistics' sections of the AWR report.

Timed events

I always start to read AWR reports from the DB time and its detail in the Top Timed Events. Here are the Top Time events from the same workload running in the non-Exadata platform:

Event	Waits	Time(s)	Avg wait (ms)	% DB time	Wait Class
direct path read	1,645,153	109,720	67	37.65	User I/O
DB CPU		47,624		16.34	
db file scattered read	782,981	23,554	30	8.08	User I/O
enq: CF - contention	55,220	15,057	273	5.17	Other
db file sequential read	1,480,907	12,149	8	4.17	User I/O

We are mainly I/O bound. Even if we get more CPU we cannot increase the parallel degree because of the storage contention. We obviously need to do less I/O and/or make them faster.

Because most of the I/O is 'direct path read' we can expect a good improvement with Exadata Smart Scan features.

So from there I'll we will show the AWR global report (we are on a 2 nodes RAC in that Exadata X3 1/8 rack) for the same workload where we didn't change anything on the database design, except that we have compressed (QUERY LOW) most of the tables that are bulk loaded and not updated.


The 'Top Timed Events' section from the AWR RAC report is showing us that the workload is now mainly using CPU:

	Wait		Εν	/ent	Wait Time			
I #	Class	Event	Waits	%Timeouts	Total(s)	Avg(ms)	%DB time	
*		DB CPU			91,147.69		34.64	
*	User I/O	cell smart table scan	2,665,887	18.85	50,046.20	18.77	19.02	
*	Concurrency	cursor: pin S wait on X	111,404	0.00	21,878.34	196.39	8.31	
*	User I/O	direct path read temp	2,257,940	0.00	20,780.21	9.20	7.90	
*	Scheduler	resmgr:cpu quantum	11,117,772	0.00	19,120.52	1.72	7.27	
*	User I/O	cell multiblock physical read	586,794	0.00	17,340.79	29.55	6.59	
*	User I/O	direct path write temp	578,395	0.00	8,610.14	14.89	3.27	
*	User I/O	cell single block physical read	2,260,650	0.00	4,309.96	1.91	1.64	
*	Concurrency	library cache lock	97,426	5.30	3,272.35	33.59	1.24	
*	Cluster	gc buffer busy release	594,719	0.00	2,435.78	4.10	0.93	

The 'resmgr:cpu quantum' is there because we had an active resource manager plan at that time. The report covers 150.52 minutes of elapsed time, where we have on average (91,147.69+19,120.52) / (60*150.52) = 12.2 sessions on CPU or waiting for CPU. That can be improved further as we have 2 nodes, with 8 hyper-threaded cores each, on that Eighth Rack Exadata.

This is the major difference that we got from Exadata: it addresses the I/O bottleneck so that the main responsible for the response time becomes the CPU. Then, once the I/O bottleneck is gone, we can scale by using more CPU. We are doing a lot of parallel statements and that means that we can increase the degree of parallelism in order to use more CPU.

We see also a high percentage of time for parsing ('cursor: pin S wait on X' waits) because we have now a lot of queries executing very fast so the time to parse is now significant. But that's not the subject here.

Let's now focus on I/O performance. When we compare the User I/O wait statistics, we need take care of the fact that they are named differently when storage cells are involved. And we have to differentiate direct-path reads from conventional reads because they are addressed by different Exadata features.

Direct-path reads wait events

'direct path read' are called 'cell smart table scan' and 'cell smart index scans' on Exadata.

They are the reads that are going directly to PGA, bypassing the buffer cache. And those are the I/O calls that are optimized by Exadata Smart Scan features (predicate offloading, projection offloading, storage indexes).

Historically, they were related with parallel guery. But from 11g you can see:

- direct path reads that can be used for serial execution as well.
- conventional reads (through buffer cache) for parallel query when using In Memory Parallel Execution

We see here that we have made 2,665,887 / 1,645,153 = 1.6 more direct-path reads, and we did them in 109,720 / 50,046.20 = 2.1 less time.

This is the Smart Scan improvement: because we reduce the disk I/O calls (with storage indexes and HCC compression) and the I/O transfer to the database (with predicate offloading and projection offloading), then we have a higher throughput when doing direct-path reads.

Basically, the Exadata Smart Scan feature is addressing the performance of direct-path reads and this is the reason why we have tested that ETL workload on Exadata: most of the time was spent on 'direct path read' which we wanted to offload as 'cell smart scan'. If you don't see 'direct path read' in your current platform, you cannot expect a benefit from Exadata Smart Scan.


Conventional reads wait events

Let's check the conventional reads, where Smart Scan cannot be used.

'db file scattered read' is called 'cell multiblock physical read' in Exadata. It is a multiblock read that is going through the buffer cache: the blocks that are not already in SGA are read from the disk using large I/O calls for contiguous blocks. In that specific case, we don't see any improvement on Exadata: both have an average of 30 milliseconds per read.

'db file sequential read' is called 'cell single block physical read' in Exadata. It is used when Oracle has only one block to get. We see an improvement here: the average I/O time is 1.91 milliseconds where we had 8 milliseconds in non-Exadata.

That improvement comes from the other feature of Exadata: the Smart Flash Cache. The flash memory improves the latency, which is an important component in small I/O calls such as single block reads.

The multiblock read already addresses the disk latency issue by doing large I/O calls so the Flash Cache does not improve that a lot further. But single block reads benefit from the Smart flash Cache, and this is why Oracle recommends Exadata 'In Memory Machine' for OLTP workloads as well.

I/O wait events histograms

In order to get a better picture than the averages, we can check the Wait Event Histograms on the two platforms in order to evaluate I/O performance improvement.

% of waits on the non-Exadata system:

Event	Total Waits	<1ms	<2ms	<4ms	<8ms	<16ms	<32ms	<=1s	>1s
db file scattered read	788.5K	2.6	3.2	4.8	13.6	23.6	26.4	25.7	.0
db file sequential read	1501.5K	22.7	11.3	15.6	21.4	21.1	4.8	3.1	.0
db file single write	6			33.3		50.0	16.7		
direct path read	1645.2K	.4	.7	1.4	4.0	12.0	22.1	59.5	.0

% of waits on the Exadata system (histogram section come from single instance AWR report, so the total waits are lower than on the RAC report above that covers the 2 instances):

Event	Total Waits	<1ms	<2ms	<4ms	<8ms	<16ms	<32ms	<=1s	>1s
cell multiblock physical read	478,4K	38.9	7.7	10.0	6.1	14.3	10.9	12.1	.0
cell single block physical read	1526,6K	90.0	2.5	1.8	2.2	2.0	.7	.8	.0
cell smart index scan	78,2K	76.3	1.9	1.1	1.3	2.1	5.0	12.3	.0
cell smart table scan	1288,3K	69.8	2.1	1.4	2.2	4.1	6.6	13.8	.0

On Exadata the majority of I/O is below the millisecond. And we have 90% of single block reads (32k is our block size here) that are below the millisecond. We clearly see the effect of Flash Cache here because spinning disk access cannot be that fast.

Wait events summary

As we have seen, the wait event section gives a nice overview of Exadata improvement.

You know that you benefit from Exadata Smart Scan when you see that User I/O is not the bottleneck anymore, and that 'cell smart table scan' and 'cell smart index scans' are the main I/O wait events.

And you benefit from Exadata Flash Cache when the average wait time for User I/O, especially 'cell single block physical read' is low, below the usual disk latency.


When you are on a conventional platform, you can also estimate that Exadata is a good alternative when you see that the I/O bottleneck is mainly on 'direct path read', because those are the ones that are subject to offloading. And if single block reads are an important part of the DB time, you can expect improvement from flash memory as well.

Note that once you know that you have bottlenecks on direct-path reads, you can go further and use the Performance Analyzer in order to estimate the offloading even on non-Exadata platform. But because you can't compare the response time (offloading is simulated on the database machine – you have no storage cells), we will see later which are the relevant statistics to check.

Exadata Smart Scan

In order to measure how each Exadata feature improves our workload, we will now get to 'Global Activity Statistics' section and check a few Exadata related statistics on our Exadata run.

First, the statistics about the read/write volume measured at database and at cell level:

Statistic	Total	per Second		
cell physical IO interconnect bytes	3,449,516,534,952	382,885,884.17		
physical read total bytes	3,515,568,717,824	390,217,487.81		
physical write total bytes	779,330,323,456	86,503,303.51		

During our workload, the database had to read 3.2 TB and has written 726 GB. Those are database statistics, and do not depend on the Exadata optimizations: it is the volume of the oracle blocks that the database needed – not the volume that has actually been transferred to the database.

'cell physical IO interconnect bytes' measures the bytes that have been exchanged between the database and the storage, in both directions. It is important to understand that it is not measured at the same level as the physical read/write. In non-Exadata plateforms, the statistic is present (even if there is no 'cell' – probably a harmless bug) and you can expect that: 'physical read total bytes' + 'physical write total bytes' = 'cell physical IO interconnect bytes' But on Exatadata, we need to be aware that:

- Physical writes from the database may be written to more than one place because of ASM redundancy (mirroring). In our case, we are in normal redundancy so physical writes volume is sent twice through interconnect.
- Some of the physical read volume needed by the database is not transferred, filtered by SmartScan.

So if we want to compare and estimate the interconnect bytes that were saved by SmartScan, we need to count physical writes twice: 3,515,568,717,824 + (779,330,323,456 * 2) - 3,449,516,534,952 = 1,624,712,829,784 = 1.5 TB

I made this arithmetic only because it explains the difference about statistics measured at database layer and at interconnect layer, but we have better statistics to estimate the SmartScan saving:

Statistic	Total	per Second
cell physical IO bytes eligible for predicate offload	2,591,843,581,952	287,686,808.37
cell physical IO interconnect bytes returned by smart scan	966,839,837,864	107,316,307.10

'cell physical IO bytes eligible for predicate offload' should better be rather named 'eligible for smart scan' because it includes not only predicate offload but also projection offload and storage index features. It is the amount of direct-path reads that can be subject to Smart Scan optimization. Among the 3.2 TB that we read, only those that are done via direct-path 'cell smart table scan' and 'cell smart index scans' events are subject to Smart Scan and this is 2.3 TB in our case.

'cell physical IO interconnect bytes returned by smart scan' is the actual volume returned by Smart Scan. So, thanks to Smart Scan features, we have avoided the transfer of 2,591,843,581,952 - 966,839,837,864 = 1,625,003,744,088 = 1.5 TB from the storage cells. This is the amount we have calculated before, but without having to know the level of ASM redundancy.


Exadata Offloading and Storage Indexes

The 1.5 TB transfer that we have saved comes from either:

- Blocks read from disks but filtered with predicate and/or projection offloading
- Blocks we don't have read at all from disk, thanks to storage indexes

Here is how to get the detail about that:

Statistic	Total	per Second
cell physical IO bytes eligible for predicate offload	2,591,843,581,952	287,686,808.37
cell physical IO bytes saved by storage index	85,480,210,432	9,488,045.37
cell physical IO bytes sent directly to DB node to balance CPU	268,071,472	29,755.13
cell physical IO interconnect bytes	3,449,516,534,952	382,885,884.17
cell physical IO interconnect bytes returned by smart scan	966,839,837,864	107,316,307.10

Among the 2.3 TB that are subject to Smart Scan, 85, 480, 210, 432 = 80 GB of them did not need to be read from disk thanks to the storage indexes. And then the remaining ones have been filtered by offloading. By getting the difference, we know that 2,591, 843, 581, 952 - 85, 480, 210, 432 - 966, 839, 837, 864 = 1.4 TB of rows and columns were filtered there.

This is the big power of Smart Scan: you do less disk I/O and for the I/O that you have done even through, you use the cells CPU to apply predicates and projections before sending the blocks to the database: you lower the transfer from the storage, and you reduce the work that has to be done on the database servers.

Note that offloading does not make sense if the cells are overloaded. In that case, Oracle will choose to do less offloading and this is what is shown by 'cell physical IO bytes sent directly to DB node to balance CPU'. Here only 250 MB is a negligeable effect of the high utilization of the storage cells.

Exadata Smart Flash Cache

When analyzing Smart Scan, we were concerned about throughput, because it deals with large I/O from direct-path reads, and that is the reason why we checked the physical read statistics volume (in bytes).

However, Flash Cache is all about decreasing latency, so we will rather check the statistics in number of I/O calls:

Statistic	Total	per Second
cell flash cache read hits	6,231,506	691.68
physical read total IO requests	13,596,694	1,509.19

Among the 13.6 million of database I/O calls that would have resulted in disk I/O in a conventional database, with a latency of few milliseconds, we had 6,231,506 / 13,596,694 = 46% of them that were satisfied from the cell Flash Cache. The flash memory has a very low latency, more than 10 times faster than conventional disks, and this is how we achieve most of the I/O calls in less than 1 millisecond. This is how we can get high IOPS for conventional reads that don't benefit from Smart Scan.

Flash Cache I/O and Storage Index savings are part of what is called 'optimized read requests' in the AWR statistics. Because they mix totally avoided I/O with Flash I/O, I don't think that they add more information here. But they have the advantage to be detailed at segment level in the Segment Statistics section.


Compression

We have seen that storage indexes lower disk I/O and that predicate/projection offloading decreases the transferred volume. Compression lowers disk I/O but can increase the transferred volume because the compressed data must be decompressed on the storage cells in order to apply predicates and projections. So one more statistic is important to know:

Statistic	Total	per Second
cell IO uncompressed bytes	5,845,255,073,982	648,805,649.26
cell physical IO bytes eligible for predicate offload	2,591,843,581,952	287,686,808.37
cell physical IO bytes saved by storage index	85,480,210,432	9,488,045.37
cell physical IO interconnect bytes returned by smart scan	966,839,837,864	107,316,307.10

The 'cell physical IO bytes eligible for predicate offload' is the input of Smart Scan, with bytes as they are stored on disk - potentially compressed. Here 2.3 TB.

The 'cell IO uncompressed bytes' is the input of predicate/projection offloading, once the storage index filtering and the decompression of compressed data has been done. Here that size is about 5.3 TB.

Compression is another feature that helps us to avoid disk I/O because we did not read 5.3 TB from disks. We have read less than 2.3 TB. But we have that information only for the blocks that have been uncompressed for smart scan in the storage cells, saving disk I/O calls but not saving interconnect transfer. We don't know anything here about blocks that have been transferred compressed to (and from) the database - saving both disk I/O and interconnect transfer.

Let's calculate the compression ratio for those blocks. It concerns all bytes eligible for predicate offload but not those that have been already skipped by storage indexes:

(2,591,843,581,952 - 85,480,210,432) / 5,845,255,073,982 = 0.43 that is a ratio between 1:2 and 1:3

Smart Scan efficiency

You can find in different places some formulas to calculate Smart Scan efficiency ratios. But they can be misleading. The output of Smart Scan is 'cells physical IO interconnect bytes returned by smart scan'

- If you compare it with 'cell physical IO interconnect bytes' you are comparing a one direction transfer of data blocks to a bi-direction transfer of data + redo + temp + mirrored data (ASM redundancy) + ...

 The ratio will appear abnormally bad when you have a lot of writes going to an high redundancy ASM disk group.
- If you compare it with with 'physical read total bytes' or with 'cell physical IO bytes eligible for predicate offload', in order to focus on reads, you will be comparing some uncompressed data with the compressed ones

How do you interpret a negative efficiency when you have a compression ratio higher than Smart Scan filtering efficiency?

So we have to compare that Smart Scan output to the uncompressed input 'cell IO uncompressed bytes' in order to get a meaningful offloading efficiency factor.

We can also include 'cell physical IO bytes saved by storage index' in order to get the whole Smart Scan efficiency factor. In our case: 966,839,837,864 / (5,845,255,073,982 + 85,480,210,432) = 1/6. That means that Smart Scan has filtered out 1:6 of our data.

But this is only about offloading efficiency, not transfer improvement. When checking the transfer (1.5 TB vs. 3.2 TB) we don't see the same amount of reduction because the data had to be uncompressed and is returned uncompressed through interconnect.

And Smart Scan efficiency is not only about offloading some processing in the storage cells instead of the database, but is also there to reduce the transfer through interconnect. So that efficiency factor shows only part of the picture.


This is why I prefer to take a few figures rather than a simple ratio. For example, in our specific case:

- Our workload needed to read 3.2TB of database blocks and to write 726GB of database blocks.
- Smart Scan has filtered 1:6 of data, and has avoided the transfer of 1.5 TB through interconnect
- Storage Indexes have saved only 80GB of physical disk access.
- Compression ratio was 1:2 for data that is subject to Smart Scan
- Most I/O calls took less than 1 ms, half of them being served by Smart Flash Cache

From that we know that we have a workload that is a good candidate for Exadata. Offloading is very good. Storage Indexes seem to give very low improvement here in the ETL process (but they are very good for the reporting activity where we were able to drop a lot of bitmap indexes). Compression may be improved by selecting only relevant tables.

And it can scale because we did not reach the limit for any resource yet, and are only on a 1/8 rack.

Offloading simulation without Exadata

I said earlier that we can evaluate Smart Scan efficiency without having an Exadata machine. This is because Oracle can run the offloading code within the database. Of course, the response time will not improve, but statistics can help us to estimate the potential improvement.

When you see contention on direct-path reads, you can use the Performance Analyzer in order to evaluate if Exadata can improve your workload. See in the references below how to use it (or play with the undocumented <code>_rdbms_internal_fplib_enabled</code> parameter on a test environment).

It simulates offloading in a conventional database in order to evaluate the gain on 'cell physical IO interconnect bytes'. When you run it, you can also check the statistics. But rather than the statistics we have seen above, you will see the following ones:

- 'cell simulated physical IO bytes eligible for predicate offload' that is an estimation for 'cell physical IO bytes eligible for predicate offload' that you would have on Exadata.
- 'cell simulated physical IO bytes returned by predicate offload' that is an estimation of 'cell physical IO interconnect bytes returned by smart scan' but concerning only offloading (there is no Storage Index simulation here).

Those events are not well named because it simulates not only predicate but also projection offloading.

Of course, a full test - as the one that we did on our Exadata machine installed at the customer site - will a give better measure of Exadata improvement. But having an idea of the benefit that can come from predicate offloading is a good way to know if Exadata is an option to be considered, and you can do that now on your current platform.

In-Memory Parallel Execution

During our tests, we tried to use Auto DOP in order to increase the CPU usage without changing the DOP that was set at table level. For that we have run a test with parallel degree policy set to AUTO and we got mediocre performance.


Here is the related Timed Event section:

	Wait		Е	vent	Wait Time		
I #	Class	Event	Waits	%Timeouts	Total(s)	Avg(ms)	%DB time
*		DB CPU			89,547.51		51.23
*	User I/O	cell multiblock physical read	1,641,266	0.00	28,292.74	17.24	16.19
*	User I/O	direct path read temp	2,139,709	0.00	8,588.77	4.01	4.91
*	User I/O	cell smart table scan	501,153	28.68	6,583.01	13.14	3.77
*	Concurrency	library cache lock	135,073	4.05	4,567.96	33.82	2.61
*	Application	enq: TM - contention	44,388	84.92	3,638.28	81.97	2.08
*	User I/O	direct path read	65,011	0.00	3,231.00	49.70	1.85
*	User I/O	cell single block physical read	1,439,417	0.00	3,143.24	2.18	1.80
*	User I/O	direct path write temp	515,689	0.00	2,260.01	4.38	1.29
*	System I/O	db file parallel write	314,545	0.00	1,750.56	5.57	1.00

The problem is that we were not using Smart Scans a lot here: 'cell multiblock physical read' is the equivalent to 'db file squattered read' – going through the buffer cache.

This is a consequence of parallel_degree_policy=AUTO because it activates In-Memory Parallel Execution in addition to Auto DOP. That feature allows Oracle to use conventional reads for a parallel query. That can be good in some cases because it benefit from the buffer cache. But on Exadata where I/O is so fast, we often prefer to benefit from Smart Scan – offloading a lot of processing to storage cells instead of using database CPU to access the buffer cache.

Of course, this is not a general recommendation about the use of In-Memory Parallel Execution on Exadata. You have to check which is good for your workload. I reproduced the Timed Event here just to show how we can quickly check if Smart Scan is used efficiently.

Summary

There are a lot of new wait events and statistics for each new version of Oracle, but only a few are relevant when we read an AWR report just to get an overview of the activity.

Here we focused on 4 wait events and 10 statistics in order to evaluate the efficiency of:

- Exadata Smart Scan that improves direct-path read throughput (predicate and projection offloading used to lower the I/O transfer, and Storage Indexes and Compression used to decrease disk accesses).
- Exadata Flash Cache that improves small i/o calls latency.

Because there are so many parameters in a system, doing a benchmark and checking only the response time is not sufficient. When we want to understand the reason why response time is better, to estimate the scalability, and the new potential improvements, we need to check those few statistics. And we have seen that it can even ben started before having an Exadata plateform.

References

- Best Practices For a Data Warehouse on the Sun Oracle Database Machine, Oracle white Paper
- Oracle Exadata Simulator, by Arup Nanda
- Important Statistics & Wait Events on Exadata, by Uwe Hesse
- Expert Oracle Exadata By Kerry Osborne , Randy Johnson , Tanel Poder

Author

Franck Pachot is Senior Consultant at Trivadis S.A, Certified OCP 11g and specialist in Oracle Tuning. Contact: franck.pachot@trivadis.com