Oracle9*i* Database Performance Tuning

Student Guide Vol 2

D11299GC i1 Production 1 I December 2001 D341.22

Authors

Peter Kilpatrick Shankar Raman Jim Womack

Technical Contributors and Reviewers

Mirza Ahmad Harald Van Breederode **Howard Bradley Howard Ostrow** Alexander Hunold Joel Goodman John Watson Michele Cyran Pietro Colombo Ranbir Singh **Ruth Baylis** Sander Rekveld Tracy Stollberg Oracle Internal & OAIUse Only Connie Dialeris Wayne Stokes Scott Gossett Sushil Kumar Benoit Dagerville **David Austin Howard Bradley Howard Ostrow** Janet Stern Lilian Hobbs Maria Senise Roderick Manalac Sander Rekveld Scott Gossett

Copyright © Oracle Corporation, 2001. All rights reserved.

This documentation contains proprietary information of Oracle Corporation. It is provided under a license agreement containing restrictions on use and disclosure and is also protected by copyright law. Reverse engineering of the software is prohibited. If this documentation is delivered to a U.S. Government Agency of the Department of Defense, then it is delivered with Restricted Rights and the following legend is applicable:

Restricted Rights Legend

Use, duplication or disclosure by the Government is subject to restrictions for commercial computer software and shall be deemed to be Restricted Rights software under Federal law, as set forth in subparagraph (c)(1)(ii) of DFARS 252.227-7013, Rights in Technical Data and Computer Software (October 1988).

This material or any portion of it may not be copied in any form or by any means without the express prior written permission of Oracle Corporation. Any other copying is a violation of copyright law and may result in civil and/or criminal penalties.

If this documentation is delivered to a U.S. Government Agency not within the Department of Defense, then it is delivered with "Restricted Rights," as defined in FAR 52.227-14, Rights in Data-General, including Alternate III (June 1987).

The information in this document is subject to change without notice. If you find any problems in the documentation, please report them in writing to Education Products, Oracle Corporation, 500 Oracle Parkway, Box SB-6, Redwood Shores, CA 94065. Oracle Corporation does not warrant that this document is error-free.

Oracle and all references to Oracle Products are trademarks or registered trademarks of Oracle Corporation.

All other products or company names are used for identification purposes only, and may be trademarks of their respective owners.

Contents

1 Overview of Oracle 9i Performance Tuning

Objectives 1-2

Tuning Questions 1-3

Tuning Phases 1-5

Tuning Goals 1-6

Examples of Measurable Tuning Goals 1-7

Common Tuning Problems 1-8

Results of Common Tuning Problems 1-9

Proactive Tuning Considerations During Development 1-10

Tuning Steps During Production 1-11

Performance Versus Safety Trade-Offs 1-12

Summary 1-13

2 Diagnostic and Tuning Tools

Objectives 2-2

Maintenance of the alert.log File 2-3

Tuning Using the alert log File 2-4

Background Processes Trace Files 2-5

User Trace Files 2-6

Views, Utilities, and Tools 2-7

Dictionary and Special Views 2-9

Aluseonly Dynamic Troubleshooting and Performance Views 2-10

Topics for Troubleshooting and Tuning 2-11

Collecting Systemwide Statistics 2-13

Collecting Session-Related Statistics 2-16

Oracle Wait Events 2-18

The V\$EVENT NAME View 2-19

Statistics Event Views 2-20

The V\$SYSTEM_EVENT View 2-21

The V\$SESSION_WAIT View 2-23

STATSPACK 2-25

STATSPACK Output 2-27

UTLBSTAT and UTLFSTAT Utilities 2-30

Enterprise Manager Console 2-31

Performance Manager 2-32

Overview of Oracle Expert Tuning Methodology 2-34

Tuning Using Oracle Expert 2-35

DRA Developed Tools 2-37

Summary 2-38

3 Sizing the Shared Pool

Objectives 3-2

The System Global Area 3-3

The Shared Pool 3-4

The Library Cache 3-5

Tuning the Library Cache 3-7

Terminology 3-9

Diagnostic Tools for Tuning the Library Cache 3-10

Are Cursors Being Shared? 3-11

Guidelines: Library Cache Reloads 3-12

Library Cache Guidelines STATSPACK Report 3-13

Invalidations 3-14

Sizing the Library Cache 3-16

Cached Execution Plans 3-17

View to Support Cached Execution Plans 3-18

V\$SQL Support For Cached Execution Plans 3-19

Global Space Allocation 3-20

Large Memory Requirements 3-22

Tuning the Shared Pool Reserved Space 3-24

Diagnostic Tools for Tuning the Data Dictionary Cache 3-32

Measuring the Dictionary Cache Statistics 3-34

Tuning the Data Dictionary Cache 3-2F

Guidelines: Dictionary Cache 3-2F

UGA and Oracle Shared Server 3-37

Sizing the User Global Area 3-38

Performance Manager: Shared Pool Statistics 3-39

Large Pool 3-40

Summary 3-41

4 Sizing the Buffor Caphe

Objectives 4-2

Overview 4-3

Buffc, Cache Sizing Parameters in Oracle9i 4-5

Dynamic SGA Feature in Oracle9i 4-6

Unit of Allocation in the Dynamic SGA 4-7

Granule 4-8

Allocating Granules at Startup 4-9

Adding Granules to Components 4-10

Dynamic Buffer Cache Size Parameters 4-11

Example: Increasing the Size of an SGA Component 4-12

Deprecated Buffer Cache Parameters 4-13

Dynamic Buffer Cache Advisory Parameter 4-14

View to Support Buffer Cache Advisory 4-15

Using V\$DB_CACHE_ADVICE 4-16

Managing the Database Buffer Cache 4-17

Tuning Goals and Techniques 4-19

Diagnostic Tools 4-21

Measuring the Cache Hit Ratio 4-22

Guidelines for Using the Cache Hit Ratio 4-23

Buffer Cache Hit Ratio Isn't Everything 4-24

Guidelines to Increase the Cache Size 4-25

Using Multiple Buffer Pools 4-27

Defining Multiple Buffer Pools 4-28

Enabling Multiple Buffer Pools 4-30

KEEP Buffer Pool Guidelines 4-31

RECYCLE Buffer Pool Guidelines 4-32

Calculating the Hit Ratio for Multiple Pools 4-35

Identifying Candidate Pool Segments 4-36

Dictionary Views with Buffer Pools 4-37

Caching Tables 4-38

Other Buffer Cache Performance Indicators 4-39

Other Buffer Cache Performance Indicators (Cont.) 4-40

Performance Manager 4-42

Free Lists 4-43

Diagnosing Free List Contention 4-44

Resolving Free List Contention 4-45

Automatic Segment Space Managemer 1 4-47

Auto-management of Free Space 4-48

Multiple I/O Slaves 4-49

Multiple DBWn Processes 4-50

Tuning DBWn I/O 4-51

Summary 4-52

5 Sizing Other 3GA Structures

Objectives 5-2

The Rodo Log Buffer 5-3

Sizing the Redo Log Buffer 5-4

Diagnosing Redo Log Buffer Inefficiency 5-5

Using Dynamic Views to Analyze Redo Log Buffer Efficiency 5-6

Performance Manager 5-8 Redo Log Buffer Tuning Guidelines 5-9 Reducing Redo Operations 5-11 Monitoring Java Pool Memory 5-13 Sizing the SGA for Java 5-14 Summary 5-15

6 Database Configuration and I/O Issues

Objectives 6-2

Oracle Processes and Files 6-3

Performance Guidelines 6-4

Distributing Files Across Devices 6-5

Tablespace Usage 6-6

Diagnostic Tools for Checking I/O Statistics 6-7

Performance Manager: I/O Statistics 6-9

I/O Statistics 6-10

File Striping 6-11

Tuning Full Table Scan Operations 6-13

Table Scan Statistics 6-15

Monitoring Full Table Scan Operations 6-16

Checkpoints 6-18

Performance Manager: Response Time 6-20

Regulating the Checkpoint Queue 6-21

OAIUseOnli Defining and Monitoring FASTSTART Checkpointing 6-22

Redo Log Groups and Members 6-23 Online Redo Log File Configuration 6-24

Archive Log File Configuration 6-26

Diagnostic Tools 6-27

Summary 6-28

7 Optimizing Sort Operations

Objectives 7-2

The Sorting Process 7-3

Sort Area and Parameters 7-4

New Sort Area Parameters 7-2

Tuning Sorts 7-9

The Sorting Process and Temporary Space 7-10

Temporary Space Segments 7-11

Operations Requiring Sorts 7-12

Avoiding Source 7-14

Diagnostic Yools 7-16

Diagnostics and Guidelines 7-18

Periormance Manager: Sorts 7-19

Monitoring Temporary Tablespaces 7-20

Temporary Tablespace Configuration 7-21

Summary 7-23

8 Diagnosing Contention for Latches

Objectives 8-2

Purpose of Latches 8-4

Latch Request Types 8-6

Latch Contention 8-7

Performance Manager: Latches 8-9

Reducing Contention for Latches 8-10

Important Latches for the DBA 8-11

Shared Pool and Library Cache Latches 8-13

Summary 8-14

9 Tuning Undo Segments

Objectives 9-2

Automatic Undo Management in Oracle9i 9-3

Tablespace for Automatic Undo Management 9-4

Altering an Undo Tablespace 9-5

Switching Undo Tablespaces 9-6

Dropping an Undo Tablespace 9-7

Setting UNDO_RETENTION 9-8

Use Onli Other Parameters for Automatic Undo Management 9-10

Monitoring Automatic Undo Management 9-12

Using V\$UNDOSTAT 9-13

Performance Manager: Rollback/Undo 9-14

Rollback Segments: Usage 9-15 Rollback Segment Activity 9-16

Rollback Segment Header Activity 9-17

Growth of Rollback Segments 9-18

Tuning the Manually Managed Rollback Seaments 9-19

Diagnostic Tools 9-20

Diagnosing Contention for Manual Pollback Segment Header 9-21

Guidelines: Number of Manual Rollback Segments (RBSs) 9-23

Guidelines: Sizing Manual Rollback Segments 9-25

Sizing Transaction Relleack Data 9-26

Using Less Rollinank Per Transaction 9-30

Using Less Pollback 9-31

Possible Frealisms Caused by Small Rollback Segments 9-32

Summarv 9-33

0 Nonitoring and Detecting Lock Contention

Objectives 10-2

Locking Mechanism 10-3

Two Types of Locks 10-6

DML Locks 10-8

Table Lock Modes 10-10

DML Locks in Blocks 10-14

DDL Locks 10-15

Possible Causes of Lock Contention 10-17

Diagnostics Tools for Monitoring Locking Activity 10-18

Guidelines for Resolving Contention 10-20

Performance Manager: Locks 10-22

Deadlocks 10-23 Summary 10-26

11 Tuning the Oracle Shared Server

Objectives 11-2

Overview 11-3

Oracle Shared Server Characteristics 11-4

Monitoring Dispatchers 11-5

Monitoring Dispatchers 11-6

Monitoring Shared Servers 11-7

Monitoring Process Usage 11-9

OAIUseOnly Shared Servers and Memory Usage 11-10

Troubleshooting 11-11

Obtaining Dictionary Information 11-12

Summary 11-13

12 SQL Statement Tuning

Objectives 12-2

Optimizer Modes 12-3

Setting the Optimizer Mode 12-4

Optimizer Plan Stability 12-6

Plan Equivalence 12-7

Creating Stored Outlines 12-8

Using Stored Outlines 12-9

Editing Stored Outlines 12-11

Maintaining Stored Outlines 12-13

Enterprise Manager: Maintaining Stored Outlines 12-14

Using Hints in a SQL Statement 12-15

Overview of Diagnostic Fools 12-16

SQL Reports in STATSPACK 12-17

Performance Manager: Top SQL 12-18

EXPLAIN PLAN 12-19

Utin 15QL Trace and TKPROF 12-20

Enabling and Disabling SQL Trace 12-22

Formatting the Trace File with TKPROF 12-23

TKPROF Statistics 12-25

SQL*Plus AUTOTRACE 12-26

Managing Statistics 12-27

Table Statistics 12-29

Index Statistics 12-30

Index Tuning Wizard 12-31

Column Statistics 12-32

Histograms 12-33

Generating Histogram Statistics 12-34

Gathering Statistic Estimates 12-35

Automatic Statistic Collecting 12-37

Optimizer Cost Model 12-38

Gathering System Statistics 12-40

Gathering System Statistics Example 12-41

Copying Statistics Between Databases 12-43

Example: Copying Statistics 12-44

Summary 12-47

13 Using Oracle Blocks Efficiently

Objectives 13-2

Database Storage Hierarchy 13-3

Allocation of Extents 13-4

Avoiding Dynamic Allocation 13-5

Locally Managed Extents 13-6

Pros and Cons of Large Extents 13-7

The High-Water Mark 13-9

Table Statistics 13-11

The DBMS SPACE Package 13-12

Recovering Space 13-15

Database Block Size 13-16

The DB BLOCK SIZE Parameter 13-17

Small Block Size: Pros and Cons 13-18

Large Block Size: Pres 2/16 Cons 13-19

PCTFREE and PCTUSED 13-20

Guidelines for PCTFREE and PCTUSED 13-22

Migration 21, 1 Chaining 13-23

Migration and Chaining 13-24

Detecting Migration and Chaining 13-25

Selecting Migrated Rows 13-26

Eliminating Migrated Rows 13-27

Al Use Only

Index Reorganization 13-29 Monitoring Index Space 13-30 Deciding Whether to Rebuild or Coalesce an Index 13-31 Monitoring Index Usage 13-33 Identifying Unused Indexes 13-34 Summary 13-35

14 Application Tuning

Objectives 14-2

The Role of the Database Administrator 14-3

Data Storage Structures 14-4

Selecting the Physical Structure 14-5

Data Access Methods 14-7

Clusters 14-8

Cluster Types 14-9

Situations Where Clusters Are Useful 14-10

B-Tree Indexes 14-11

Compressed Indexes 14-13

Bitmap Indexes 14-14

Creating and Maintaining Bitmap Indexes 14-16

B-Tree Indexes and Bitmap Indexes 14-17

Reverse Key Index 14-18

Creating Reverse Key Indexes 14-19

Enterprise Manager: Index Management 14-20

Index-Organized Tables 14-21

Al Use Only Index-Organized Tables and Heap Tables 14-22

Creating Index-Organized Tables 14-23

IOT Row Overflow 14-24

IOT Dictionary Views 14-25

Using a Mapping Table 14-26

Maintaining a Mapping Table 14-27

Partitioning Methods 14-28

List Partitioning Example 14-33

Partitioned Indexes for Scalable Acress 14-34

Statistics Collection for Partitioned Objects 14-39

ANALYZE Statement 14 42

Materialized Views 14-44

Creating Material zed Views 14-45

Refreshing Victorialized Views 14-46

Materia'ized views: Manual Refreshing 14-48

Query Rowrites 14-49

14-51 Leterialized Views and Query Rewrites: Example 14-51

Fnabling and Controlling Query Rewrites 14-53

Disabling Query Rewrites: Example 14-55

DBMS_MVIEW Package 14-56
OLTP Systems 14-57
OLTP Requirements 14-58
OLTP Application Issues 14-60
Decision Support Systems (Data Warehouses) 14-61
Data Warehouse Requirements 14-62
Data Warehouse Application Issues 14-64
Hybrid Systems 14-65
Summary 14-66

15 Tuning the Operating System and Using Resource Manager

Objectives 15-2 Objectives 15-3

System Architectures 15-4

Virtual and Physical Memory 15-5

Tuning Memory 15-7

Understanding Different I/O System Calls 15-9

CPU Tuning 15-11

Overview of Database Resource Manager 15-14

Database Resource Management Concepts 15-15

Resource Allocation Methods 15-16

The Original Plan: SYSTEM_PLAN 15-18

Using Subplans 15-19

Administering the Database Resource Manager 15-20

Enterprise Manager: Resource Manager 15-22 Assigning the Resource Manager Privilege 15-23

Creating Database Resource Manager Objects 15-24

Active Session Pool 15-26

Active Session Pool Mechanism 15-27

Active Session Pool Parameters 15-28

Setting the Active Session Pool 15-29

Maximum Estimated Execution Time \$\frac{15}{30}\$

Automatic Consumer Group Switching 15-31

Undo Quota 15-32

Creating Database Resource Manager Objects 15-33

Assigning Users to Consumor Groups 15-35

Setting the Resource Flan for an Instance 15-36

Changing a Consumer Group Within a Session 15-37

Changing Cor.sumer Groups for Sessions 15-38

Database Pesource Manager Information 15-39

Currer t Database Resource Manager Settings 15-42

Guidelines 15-43

Summary 15-44

16 Workshop Overview

Objectives 16-2

Approach to Workshop 16-3

Company Information 16-4

Workshop Configuration 16-5

Workshop Database Configuration 16-6

Workshop Procedure 16-7

Choosing a Scenario 16-8

Workshop Scenarios 16-9

Collecting Information 16-10

Generating a Workshop Load 16-11

Results 16-12

Summary 16-13

Appendix A: Practice Solutions Using SQL Plus

Appendix B: Practice Solutions Using Enterprise Manager

Appendix C: Tuning Workshop

Appendix D: Example of STATSPACK Report

oracle Internal 8. OAI USE Appendix E: Redundant Arrays of Inexpensive Disks Technology (R AID)

Using Oracle Blocks Efficiently

Oracle Internal & OAI Use Or

Objectives

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

- Describe the correct usage of extents and Oracle blocks
- Explain space usage and the high-water mark
- Determine the high-water mark
- Describe the use of Oracle Block parameters
- Recover space from sparsely populated segments
- · Describe and detect chaining and migration of Oracle blocks
- Perform index reorganization
- Monitor indexes to determine usage

ORACLE

Oracle Internal & OAI Use O

Space Management

The efficient management of space in the database is important to its performance. This section of the lesson examines how to manage extents and blocks in the database.

Blocks

In an Oracle database, the block is the smallest unit of Cata file I/O and the smallest unit of space that can be allocated. An Oracle block consists of one or more contiguous operating system blocks.

Extents

An extent is a logical unit of datal ass storage space allocation made up of a number of contiguous data blocks. One or nore extents make up a segment. When the existing space in a segment is completely used, the Oracle server allocates a new extent for the segment.

Segments

A segment is a reach extents that contains all the data for a specific logical storage structure within a tablest ace. For example, for each table, the Oracle server allocates one or more extents to form data segments for that table. For indexes, the Oracle server allocates one or more extents to form its index segment.

Allocation of Extents

To avoid the disadvantages of dynamic extent allocation:

- Create locally managed tablespaces.
- Size the segments appropriately.
- Monitor segments ready to extend.

ORACLE

13-4

Copyright © Oracle Corporation, 2001. All rights reserved.

Allocation of Extents

When database operations cause the data to grow and exceed the space allocated, the Oracle server extends the segment. Dynamic extension, or extending the segment when executing an INSERT or UPDATE statement, reduces performance because the server executes several recursive SQL statements to find free space and add the extent to the data dictionary. However, this is not the case for locally managed tables paces that avoid recursive space management operations.

Avoiding Dynamic Allocation

To display segments with less than 10% free blocks:

SQL> SELECT	owner, table_name, blocks, empty_blocks
2 FROM	dba_tables
3 WHER	<pre>E empty_blocks / (blocks+empty_blocks) < .1;</pre>
OWNER TABLE	E_NAME BLOCKS EMPTY_BLOCKS
HR EMPLO	OYEES 1450 50
HR COUN	TRIES 460 40

To avoid dynamic allocation:

```
SQL> ALTER TABLE hr.employees ALLOCATE EXTENT; Table altered.
```

ORACLE

13-5

Copyright © Oracle Corporation, 2001. All rights reserved.

Avoid Dynamic Extension

Olscie II.

- Size the segment appropriately by:
 - Determining the maximum size of your object
 - Choosing storage parameters that allocate extents large enough to accommodate all of your data when you create the object

When determining the segment size, the DFA should allow for the growth of data. For example, allocate enough space for the current data and for any data that will be inserted into the segment over the next year. For formulas to predict how much space to allow for a table, see the *Oracle^Oi Server Administrator's Guide*.

• Monitor the database for segracing that are about to extend dynamically and extend them with an ALTER TYPLE/INDEX/CLUSTER command.

Locally Managed Extents

Create a locally managed tablespace:

CREATE TABLESPACE user data 1

DATAFILE \'oracle9i\oradata/db1/lm_1.dbf'

SIZE 100M

EXTENT MANAGEMENT LOCAL

UNIFORM SIZE 2M;

With Oracle9*i*, the default extent management is local.

ORACLE

13-6

Copyright © Oracle Corporation, 2001. All rights reserved.

Locally Managed Extents

Create locally managed tablespaces for the objects that extend continuously.

A locally managed tablespace manages its own extents and maint, ins a bitmap in each data file to keep track of the free or used status of blocks in that data rile. Each bit in the bitmap corresponds to a block or a group of blocks. When an extent is allocated or freed for reuse, the bitmap values change to show the new status of the blocks. These changes do not generate rollback information because they to not update tables in the data dictionary.

Pros and Cons of Large Extents

- Pros:
 - Are less likely to extend dynamically
 - Deliver small performance benefit
 - Enable you to read the entire extent map with a single I/O operation
- Cons:
 - Free space may not be available
 - Unused space

ORACLE!

13-7

Copyright © Oracle Corporation, 2001. All rights reserved.

Advantages of Large Extents

To ease space management, the DBA should create objects with appropriate size segments and extents. As a general rule, larger extents are preferred over smaller extents.

- Large extents avoid dynamic extent allocation, because segments with larger extents are less likely to need to be extended.
- Larger extents can have a small performance benefit because the Oracle server can read one large extent from disk with fewer in ultiblock reads than would be required to read many small extents. To avoid partial multiblock reads, set the extent size to a multiple of 5 × DB_FILE_MULTIBLOCK_kEAD_COUNT. Multiply by five because the Oracle server tries to allocate extents on five-block boundaries. By matching extent sizes to the I/O and space allocation sizes, the performance cost of having many extents in a segment is minimized. However, for a table that never has a full table scan operation, it makes no difference in terms of query performance whether the table has one extent or multiple extents.
- The performance of searches using an index is not affected by the index having one extent or multiple extents.

Oracle9i Database Performance Tuning Lesson 13-7

Advantages of Large Extents (continued)

• Extent maps list all the extents for a certain segment. When MAXEXTENTS is set to UNLIMITED, these maps are in multiple blocks. For best performance, you should be able to read the extent map with a single I/O. Performance degrades if multiple I/Os are necessary for a full table scan to get the extent map. Also, a large number of extents can degrade data dictionary performance, because each extent uses space in the dictionary cache.

Disadvantages of Large Extents

- Because large extents require more contiguous blocks, the Oracle server may have difficulty finding enough contiguous space to store them.
- Because the DBA sizes the segment to allow for growth, some of the space allocated to the segment is not used initially.

To determine whether to allocate a few large extents or many small extents, consider how the benefits and drawbacks of each would affect your plans for the growth and use of your tables.

The High-Water Mark

Note the use of empty blocks to describe two different types of blocks

Empty Blocks (Rows Deleted) Shown in Extent 1 and Extent 2

These empty blocks have been used by the table to sto. c da'a that has now been deleted. These blocks, assigned to the free list of the table arc to be used by INSERT statements.

Empty Blocks (Never Used) Shown in Extent 2 Only

Empty blocks in this region are those blocks as signed to the table, but which have not yet been used by the table, and thus are found above the high-water mark.

The High-Water Mark

- The high-water mark is:
 - Recorded in the segment header block
 - Set to the beginning of the segment on creation
 - Incremented in five-block increments as rows are inserted
 - Reset by the TRUNCATE command
- Never reset by using DELETE statements

ORACLE!

13-10

Copyright © Oracle Corporation, 2001. All rights reserved.

The High-Water Mark

Space above the high-water mark can be reclaimed at the table level by using the following command:

```
ALTER TABLE <table_name> DEALLOCATE UNUSED...
```

In a full table scan, the Oracle server reads in all blocks below the high-water mark. Empty blocks above the high-water mark may waste spare, but should not degrade performance; however, underused blocks below the high-water mark may degrade performance.

Clusters

In clusters, space is allocated for all cluster keys, whether they contain data or not. The amount of space allocated depends on the value of the SIZE parameter specified when creating the cluster, and the type of cluster:

- In a hash cluster the cause the number of hash keys is specified in the create cluster statement, there is space allocated below the high-water mark for every hash key.
- In an ir.de. Cluster, there is space allocated for every entry into the cluster index.

Table Statistics

Populate the table statistics with the ANALYZE command and then query the values in DBA_TABLES:

```
SQL> ANALYZE TABLE hr.employees COMPUTE STATISTICS;
Table analyzed.
SQL> SELECT num rows, blocks, empty blocks as empty,
  2
 avg space, chain cnt, avg row len
 dba tables
  3 FROM
 owner = 'HR'
  4
 WHERE
  5
 AND
 table name = 'EMPLOYEES';
NUM_ROWS BLOCKS EMPTY AVG_SPACE CHAIN_CNT AVG_ROW_LEN
 13214
 0
 615
 35
 1753
 184
```

ORACLE!

13-11

Copyright © Oracle Corporation, 2001. All rights reserved.

Table Statistics

You can analyze the storage characteristics of tables, indexes, and clusters to gather statistics, which are then stored in the data dictionary. You can use these statistics to determine whether a table or index has unused space.

Query the DBA_TABLES view to see the resulting statistics:

Num_Rows

Number of rows in the tible

Number of blocks below the high-water mark of the table

Number of blocks above the high-water mark of the table

Avg_space

Average the space in bytes in the blocks below the high
water nark

Avg_row_len

Chain_cnt

Average row length, including row overhead

Number of chained, or migrated, rows in the table

Avg_space_freelist_blocks

The average freespace of all blocks on a freelist

Num_freelist_blocks

The number of blocks on the freelist

EMPTY_PICCES represents blocks that have not yet been used, rather than blocks that were full and are now empty.

The DBMS_SPACE Package

ORACLE

13-12

Copyright © Oracle Corporation, 2001. All rights reserved.

The DBMS_SPACE Package

You can also use this supplied package to get information about space use in segments. It contains two procedures:

• UNUSED_SPACE returns information about unused space in an object (table, index, or cluster). Its specification is:

```
unused_space (segment_owner I.V
 varchar2,
  segment name IN
 varchar2,
 segment_type IN
 varchar2,
 total blocks OUT
 number,
 total_bytes OUT
 number,
 unused blocks OUT
 number,
 unused_bytes OUT
 number,
  last_vsed_extent_file_id OUT
 number,
  last used extent block id OUT
 number,
  last used block OUT
 number);
```

The DBMS_SPACE Package (continued)

• FREE_BLOCKS returns information about free blocks in an object (table, index, or cluster). Its specification is:

These procedures are created by and documented in the dbmsutil.sql script that is run by catproc.sql. When running this package, you must provide a value for the FREE_LIST_GROUP_ID. Use a value of 1, unless you are using Oracle Parallel Server.

The DBMS SPACE Package (continued)

The following script prompts the user for the table owner and table name, executes DBMS_SPACE.UNUSED_SPACE, and displays the space statistics:

```
declare
 owner varchar2(30);
 name varchar2(30);
 seg_type
 varchar2(30);
 number;
 tblock
 tbyte number;
 uBlock
 number;
 ubyte number;
 lue_fid
 number;
 lue_bid
 number;
 lublock
 number;
BEGIN
 dbms_space.unused_space('&owner','&table_name','TABLE',
 tblock,tbyte,ublock,ubyte,lue_fid,lue_bid,lublock);
 dbms_output.put_line('Total blocks allocated to table
 | to_char(tblock));
 dbms_output.put_line('Total bytes allocated to table
 ||to_char(tbyte));
 dbms_output.put_line('Unused blocks(above HVM
 | | to_char(ublock));
 dbms_output.put_line('Unused bytes(chove HWM)
 | to_char(ubyte));
 dbms_output.put_line('Last extent used file id
 ||to_char(lue_fid));
 dbms_output.put_line( Lost extent used begining block id = '
 ||to_char(lue_wid/);
 dbms_output.put_line('Last used block in last extent
 | to_crac(lublock));
END;
```

Recovering Space

Below the high-water mark:

- Use the Export and Import utilities to:
 - Export the table
 - Drop, or truncate, the table
 - Import the table
- Or use the Alter Table Employees Move;
 command to move the table

Above the high-water mark, use the Alter Table Employees Deallocate Unused; command.

ORACLE!

13-15

Copyright © Oracle Corporation, 2001. All rights reserved.

Dropping or Truncating the Table

When deciding whether to drop or truncate the table, consider the foll wing:

- Both actions have the same result: no data in the table.
- A drop removes from the data dictionary all information regarding this table. For example, the extents used by the table will be dealerated.
- Truncate has the option to keep all allocated spare, by specifying reuse storage.
- If using the drop table, careful consideration must be given to using the *compress* option, because there might not be a single contiguous area large enough for the entire space allocated to the table when a porting.
- If the table is stored in a dict on a y-managed tablespace, then the deallocation (at the drop, or truncate if using the default setting) and allocation (at the import stage) of extents could be a major time factor, depending on the number of extents (not the size).

Move the table

After the table is moved, all indexes are marked unusable and must be rebuilt.

Minimizing the Number of Block Visits

One of the database tuning goals is to minimize the number of blocks visited. The developer contributes to this goal by tuning the application and SQL statements. The DBA reduces block visits by:

- Using a larger block size
- Packing rows as closely as possible into blocks
- Preventing row migration

Unfortunately for the DBA, the last two goals conflict: as more data is packed into a block the likelihood of migration increases.

The DB_BLOCK_SIZE Parameter

The database block size:

- Is defined by the DB_BLOCK_SIZE parameter
- Is set when the database is created
- Is the minimum I/O unit for data file reads
- Is 2 KB or 4 KB by default, but up to 64 KB is allowed
- Cannot be changed easily
- · Should be an integer multiple of the OS block size
- Should be less than, or equal to, the OS I/O size

ORACLE

13-17

Copyright © Oracle Corporation, 2001. All rights reserved.

Characteristics

- When the database is created, its block size is set to the value of DP_BLOCK_SIZE parameter.
- It is the minimum I/O unit for data file reads.
- The default block size on most Oracle platforms is ait, or 2 or 4 KB.
- Some operating systems now allow block sizes of up to 64 KB. Check with your operating system specific documentation, specifically the Oracle installation and configuration guides for your platform
- The size cannot be changed without re-creating or duplicating the database. This makes it difficult to test applications with different block sizes. This restriction is partially lifted with Oracle9i where a gatabase can have multiple block sizes. However, the base block size (that of the system tablespace) cannot be changed.
- The database blyer size should be a multiple of the operating system block size.
- If your operating system reads the next block during sequential reads, and your application performs many full table scans, then the database block size should be large, but not exceeding the operating system I/O size.

Small Block Size: Pros and Cons

- Pros:
 - Reduces block contention
 - Is good for small rows
 - Is good for random access
- Cons:
 - Has relatively large overhead
 - Has small number of rows per block
 - Can cause more index blocks to be read

ORACLE!

13-18

Copyright © Oracle Corporation, 2001. All rights reserved.

Small Oracle Blocks

Advantages

- Small blocks reduce block contention, because there are fewer rows per block.
- Small blocks are good for small rows.
- Small blocks are good for random access. Because it is unlikely that a block will be reused after it is read into memory, a smaller block size makes more efficient use of the buffer cache. This is especially important when memory resources are scarce, because the size of the database buffer cache is irrited.

Disadvantages

- Small blocks have relative'y 'arge overhead.
- You may end up storing only a small number of rows per block, depending on the size of the row. This can cause additional I/Os.
- This can cause more index blocks to be read.

Performance

The block size chosen does affect performance. For random access to a large object, as in an CLTE environment, small blocks are favored.

Oracle9i Database Performance Tuning Lesson 13-18

Large Block Size: Pros and Cons

- Pros:
 - Less overhead
 - Good for sequential access
 - Good for very large rows
 - Better performance of index reads
- Cons:
 - Increases block contention
 - Uses more space in the buffer cache

ORACLE!

13-19

Copyright © Oracle Corporation, 2001. All rights reserved.

Large Oracle Blocks

Advantages

- There is less overhead and thus more room to store useful acta
- Large blocks are good for sequential reads.
- Large blocks are good for very large rows.
- Larger blocks improve the performance of index reads. The larger blocks can hold more index entries in each block, which red a es the number of levels in large indexes. Fewer index levels mean fewer I/Os when traversing the index branches.

Disadvantages

- A large block size is not good for index blocks used in an OLTP environment, because they increase block cortextion on the index leaf blocks.
- Space in the buffer cache is wasted if you randomly access small rows and have a large block size. For example, with an 8 KB block size and a 50-byte row size, you waste 7,950 bytes in the buffer cache when doing a random access.

Performance.

If you resize database blocks and there is no additional memory, you also need to reset Db_CLOCK_BUFFERS. This affects the cache hit percentage. The block size chosen does affect performance. Sequential access to large amounts of data, as in a DSS environment, prefers large blocks.

How PCTFREE and PCTUSED Work Together

You use two space management parameters, PCTFREE and PCTUSED, to control the use of free space within all the data blocks of a segment. You specify these parameters when creating or altering a table or cluster (which has its own data segment). You can also specify the PCTFREE storage parameter when creating or altering an index (which has its own index segment).

The PCTFREE parameter sets the minimum percentage of a data block to be reserved as free space for possible updates to rows that already exist in that block.

The PCTUSED parameter sets the minimum percentage of a block that can be used for row data plus overhead before new 1 ws are added to the block.

As an example, if you issue a CREATE TABLE statement with PCTFREE set to 20, the Oracle server reserve. 20% of each data block in the data segment of this table for updates to the existing rows in each block. The used space in the block can grow (1) until the row data and overhead to al 50% of the total block size. Then the block is removed from the free list to prevent additional inserts (2).

The Effects of DML on PCTFREE

After you issue a DELETE or UPDATE statement, the Oracle server processes the statement and checks to see whether the space being used in the block is now less than PCTUSED. If it is, the block goes to the beginning of the free list. When the transaction is committed, free space in the block becomes available for other transactions (3).

After a data block is filled to the PCTFREE limit again (4), the Oracle server again considers the block unavailable for the insertion of new rows until the percentage of that block falls below the PCTUSED parameter.

DML Statements, PCTFREE, and PCTUSED

Two types of statements can increase the free space of one or more data blocks: DELETE statements and UPDATE statements that update existing values to values that use less space.

Released space in a block may not be contiguous; for example, when a row in the middle of the block is deleted. The Oracle server coalesces the free space of a data block only when:

- An INSERT or UPDATE statement attempts to use a block that contains enough free space to contain a new row piece.
- The free space is fragmented so that the row piece cannot be inserted in a contiguous section of the block.

The Oracle server performs this compression only in such situations, because otherwise the performance of a database system would decrease due to the continuous compression of the free space in data blocks.

Guidelines for PCTFREE and PCTUSED

- PCTFREE
 - Default is 10
 - Zero if no UPDATE activity
 - PCTFREE = 100 × UPD / (Average row length)
- PCTUSED
 - Default is 40
 - Set if rows are deleted
 - PCTUSED = 100 PCTFREE 100 × Rows × (Average row length) / Block size

ORACLE

13-22

Copyright © Oracle Corporation, 2001. All rights reserved.

Guidelines for Setting the Values of PCTFREE and PCTUSED

```
PCTFREE = 100 × UPD / (Average row length)

PCTUSED = 100 - PCTFREE - 100 × Rows × (Average row length) / block size
```

where:

UPD = Average amount added by updates, in by ext. This is determined by subtracting the average row length of the insertcurrent a verage row length.

Average row length = Get this value from the AVG_ROW_LEN column of DBA_TABLES, which you retrieve after running ANALYZE

Rows = Number of rows to be deleted before free list maintenance occurs

The formula for PCTUSED allows inserts into the table when there is enough space in the block for row updates and for et least one more row.

PCTUSED is relevant or is in tables that undergo deletes. In many tables you may be able to pack rows into blocks more tightly by setting PCTUSED to be higher than the default (40%).

For tables with nary inserts, changing PCTUSED can improve block storage performance. Blocks that are densely populated can cause free list contention, but fewer blocks are required, ables are smaller, and read operations are faster. Choose a value for PCTUSED in order to find a balance between those two different kinds of performance concerns.

If you change PCTFREE and PCTUSED for existing tables, there is no immediate impact on blocks. However, future DML activity uses the new rules for tables.

Oracle9i Database Performance Tuning Lesson 13-22

Migration and Chaining

In two circumstances, the data for a row in a table may be too large to fit into a single data block.

- In the first case, called *chaining*, the row is too large to it in o an empty data block. In this case, the Oracle server stores the data for the row in a chain of one or more data blocks. Chaining can occur when the row is inserted or updated. Row chaining usually occurs with large rows, such as rows that contain a large object (LOB). Row chaining in these cases is unavoidable, unless a larger block size is used.
- However, in the second case, called *migration*, an UPDATE statement increases the amount of data in a row so that the low no longer fits in its data block. The Oracle server tries to find another block with enough free space to hold the entire row. If such a block is available, the Cracle server moves the entire row to the new block. The Oracle server keeps the original row piece of a migrated row to point to the new block containing the actual row; the row ID of a migrated row does not change. Indexes are not updated, so they point to the original row location.

Migration and Chaining (continued)

Migration and chaining have a negative effect on performance:

- INSERT and UPDATE statements that cause migration and chaining perform poorly because they perform additional processing.
- Queries that use an index to select migrated or chained rows must perform additional I/Os.

Migration is caused by PCTFREE being set too low; there is not enough room in the block for updates. To avoid migration, all tables that are updated should have their PCTFREE set so that there is enough space within the block for updates.

Detecting Migration and Chaining

Detect migration and chaining by using the ANALYZE command:

```
SQL> ANALYZE TABLE sales.order_hist COMPUTE STATISTICS;
Table analyzed.
```

Detect migration and chaining by using STATSPACK:

```
Statistic Total Per transaction ...
table fetch continued row 495 .02 ...
```

ORACLE

13-25

Copyright © Oracle Corporation, 2001. All rights reserved.

The ANALYZE ... COMPUTE STATISTICS Command

You can identify the existence of migrated and chained rows in a table of cluster by using the ANALYZE command with the COMPUTE STATISTICS option. This command counts the number of migrated and chained rows and places this information into the chain_cnt column of DBA_TABLES.

The num_rows column provides the number of rows stored in the analyzed table or cluster. Compute the ratio of chained and migrated rows to the number of rows to decide whether migrated rows need to be eliminated.

The Table Fetch Continued Row Statistic

You can also detect migrated or chained rows by checking the Table Fetch Continued Row statistic in V\$SYSSTAT or in the STATSPACK report under "Instance Activity Stats for DB"

Guidelines

Increase PCIFREE to avoid migrated rows. If you leave more free space available in the block for updates, the row has room to grow. You can also reorganize (re-create) tables and indexes with a high deletion rate.

Selecting Migrated Rows

ORACLE

13-26

Copyright © Oracle Corporation, 2001. All rights reserved.

ANALYZE ... LIST CHAINED ROWS

You can identify migrated and chained rows in a table or cluster by using the ANALYZE command with the LIST CHAINED ROWS option. This command collects information about each migrated or chained row and places this information into a specified output table. To create the table that holds the chained rows, execute the atlahain.sql script:

If you create this table manually, it must have the same column names, data types, and sizes as the chained_rows table.

Eliminating Migrated Rows

- Export/Import
 - Export the table.
 - Drop, or truncate, the table.
 - Import the table.
- Move table command:
 - Alter Table Employees Move
- Copying migrated rows
 - Find migrated rows using ANALYZE
 - Copy migrated rows to new table.
 - Delete migrated rows from original table.
 - Copy rows from new table to original table.

ORACLE

13-27

Copyright © Oracle Corporation, 2001. All rights reserved.

Eliminating Migrated Rows

```
You can eliminate migrated rows using this SQL*Plus script:

/* Get the name of the table with migrated rows */
accept table_name prompt 'Enter the name of the table with
migrated rows:

/* Clean up from last execution */
set echo off
drop table migrated_rows;
drop table chained_rows;

/* Create the CHAINED_ROWS table */
@?/rdbms/admin/unichain
set echo on
spool fix mig
/* List the chained & migrated rows */
analywe table &table_name list chained rows;
```

Eliminating Migrated Rows (continued)


```
/* Copy the chained/migrated rows to another table */
create table migrated_rows as
  select orig.* from &table_name orig, chained_rows cr
 where orig.rowid = cr.head_rowid
 and cr.table_name = upper('&table_name');

/* Delete the chained/migrated rows from the original table */
delete from &table_name
where rowid in ( select head_rowid from chained_rows );

/* Copy the chained/migrated rows back into the original table */
insert into &table_name select * from migrated_rows;
spool off
```

When using this script, you must disable any foreign key constraints that would be violated when the rows are deleted.

Index Reorganization

- Indexes on volatile tables are a performance problem.
- Only entirely empty index blocks go to the free list.
- If a block contains only one entry, it must be maintained.
- You may need to rebuild indexes.

ORACLE!

13-29

Copyright © Oracle Corporation, 2001. All rights reserved.

Index Reorganization

Indexes on volatile tables can also present a performance problem

In data blocks, the Oracle server replaces deleted rows with in served ones; however, in index blocks, the Oracle server orders entries sequentially. Value's must go in the correct block, together with others in the same range.

Many applications insert in ascending index order and delete older values. But even if a block contains only one entry, it must be maintained. In this case, you may need to rebuild your indexes regularly.

If you delete all the entries from an incex block, the Oracle server puts the block back on the free list.

Monitoring Index Space

To collect usage statistics regarding an index:

SQL> ANALYZE INDEX EMP_NAME_IX VALIDATE STRUCTURE;

To view statistics collected:

```
SQL> SELECT name, (DEL_LF_ROWS_LEN/LF_ROWS_LEN) * 100
2 AS wastage
3 FROM index_stats;
```

Rebuild indexes with wastage greater than 20%:

```
SQL> ALTER INDEX EMP NAME IX REBUILD;
```

To coalesce indexes (alternative to REBUILD):

SQL> ALTER INDEX EMP_NAME_IX COALESCE;

ORACLE

13-30

Copyright © Oracle Corporation, 2001. All rights reserved.

Monitoring Index Space

Olscle

You can monitor the space used by indexes by using the command:

SQL> ANALYZE INDEX index_name VALIDATE STRUCTURE;

By querying the INDEX_STATS view, values for the follo ving columns can be found:

- Lf_rows
 Lf_rows_len
 Number of values carren by in the index
 Sum of all the length of values, in bytes
- Del_lf_rows Number of values deleted from the index
- Del_lf_rows_len Length of all acieted values

Note: The INDEX_STATS view cortains the last analyzed index. The view is session-specific. If you connect to another session under the same user, the view is populated with the index analyzed by the session querying the view.

Deciding Whether to Rebuild or Coalesce an Index

Coalesce
Cannot move index to
another tablespace
Lower costs: does not
require more disk space
Coalesces leaf blocks within
same branch of tree
Quickly frees up index
leaf blocks for use.

ORACLE

13-31

Copyright © Oracle Corporation, 2001. All rights reserved.

Rebuilding Indexes

You may decide to rebuild an index if the deleted entries represent 20% or more of the current entries, although this depends on your application and provides. You can use the query on the previous slide to find the ratio. Use the ALTER INDEX REBUILD statement to reorganize or compact an existing index or to change use storage characteristics. The REBUILD statement uses the existing index as the basis for the new index. All index storage commands are supported, such as STORAGE (for extent allocation), TABLESPACE (to move the index to a new tablespace), and INITRANS (to change the initial number of entries).

Rebuilding Indexes (continued)

When building an index, you can also use the following keywords to reduce the time it takes to rebuild:

- PARALLEL or NOPARALLEL (NOPARALLEL is the default)
- RECOVERABLE or UNRECOVERABLE (RECOVERABLE is the default):
 - UNRECOVERABLE is faster because it does not write redo log entries during the index creation or rebuild.
 - This clause does not set a permanent attribute of the object, but is only effective during the creation operation; thus, the object does not appear in the dictionary.
 - This attribute cannot be updated.
 - This attribute is usable only at object creation or rebuild.
 - This attribute implies LOGGING by default, which means that further inserts are logged.
 - The index is not recoverable if it needs to be re-created during a recover operation.
- LOGGING or NOLOGGING
 - NOLOGGING is faster because it does not write any redo log entries during the index life until NOLOGGING is changed to LOGGING.
 - It is a permanent attribute and thus appears in the dictionary.
 - It can be updated with the ALTER INDEX NOLOGGING/LOGGING command at any time.

Note: UNRECOVERABLE and LOGGING are not compatible.

The UNRECOVERABLE option can be used in early versions of Oracle8. It is kept for backwards compatability only and will be phased out eventually.

To duplicate the semantics of UNRECOVERABLE clause, create an object with the NOLOGGING option and then alter it, specifying LOGGING. To duplicate the semantics of a RECOVERABLE clause, create an object with the LOGGING option.

ALTER INDEX REBUILD is usually faster than dropping and re-creating an index because it uses the fast full scan feature. It thus reads all the index brocks, using multiblock I/O, then discards the branch blocks. Oracle8i introduced a met're d of creating an index or re-creating an existing index while allowing concurrent operations on the base table. This helps achieve demanding availability goals by allowing me in chance operations to be performed online with no down time.

Monitoring Index Usage

 Gathering statistics using an Oracle supplied package:

```
SQL> Execute DBMS STATS.GATHER INDEX STATS
 ('HR','LOC_COUNTRY_IX');
```

Gathering statistics at index creation:

```
SQL> Create index hr.loc country ix...
 compute statistics;
```

Gathering statistics when rebuilding an index:

SQL> Alter index hr.loc_country_ix rebuild compute statistics;

ORACLE

Oracle Internal & OAI Use O

Identifying Unused Indexes

To start monitoring the usage of an index:

```
ALTER INDEX HR. EMP_NAME_IX
MONITORING USAGE;
```

To stop monitoring the usage of an index:

```
ALTER INDEX HR. EMP_NAME_IX
NOMONITORING USAGE;
```

To query the usage of the index:

```
SELECT INDEX_NAME, USED FROM V$OBJECT_USAGE;
```

ORACLE!

13-34

Copyright © Oracle Corporation, 2001. All rights reserved.

Identifying Unused Indexes

Beginning with Oracle9*i*, statistics about the usage of an index can be gathered and displayed in V\$OBJECT_USAGE. If the information gathered indicates that an index is never used, the index can be dropped. In addition, eliminating unused indexes cans down on the overhead for DML operations, thus improving performance. Each time the MONITORING USAGE clause is specified, V\$OBJECT_STATS is reset for the specified index. The previous information is cleared, and a new start time is recorded.

V\$OBJECT_USAGE Columns

index_name The index_name

table name The corresponding table

monitoring !: "Caicates whether monitoring is "ON or OFF"

used Indicates (YES or NO) the index has been used during the

monitoring time

start_mon. Coring Time at which monitoring began on index stop monitoring Time at which monitoring stopped on index

Summary

In this lesson, you should have learned to do the following:

- Describe the correct usage of extents and Oracle blocks
- Explain space usage and the high-water mark
- Determine the high-water mark
- Describe the use of Oracle Block parameters
- Recover space from sparsely populated segments
- · Describe and detect chaining and migration of Oracle blocks
- Perform index reorganization
- Monitor indexes to determine usage

ORACLE

Oracle Internal & OAI Use O

Practice 13

Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

- 1. Connect using sys/oracle as sysdba and query the tablespace_name and extent_management columns of DBA_TABLESPACES to determine which tablespaces are locally managed, and which are dictionary managed. Record which tablespaces are dictionary managed.
- 2. Alter user HR to have the TOOLS tablespace as the default.
- 3. Examine the v\$system_event view and note the total_waits for the statistic enqueue.
 - **Note:** On a production system you would be more likely to pickup the contention through the STATSPACK report.
- 4. Also examine the view v\$enqueue_stat for eq_type 'ST' in order to determine the total wait# for the ST enqueue, which is the space management enqueue.
- 5. Exit out of the SQL*Plus session and change directory to \$HOME/STUDENT/LABS. Run the script lab13_04. sh from the operating system prompt. This script will log five users onto the database simultaneously and then each user creates, then drops, tables. The tables each have many extents. The script must be run from the \$HOME/STUDENT/LABS directory, or it will fail.
- 6. Connect as system/manager and again examine the view v\$enqueue_stat for eq_type 'ST' in order to determine if the value of total_wait# for the ST enqueue, which is the space management enqueue.
 - Note: Record the difference in the number of waits for the ST enquire for extent management using a dictionary managed tablespace. This value is found by subtracting the first wait value (from practice 13-04) from the second wait value (from practice 13-06).
- 7. Create a new locally managed tablespace TEST name the data file test01.dbf, and place it in the directory \$HOME/ORADATA, u.o.5. Set the size to 120 MB, and a uniform extent size of 20 KB.
- 8. Alter the default tablespace of user have test.
 - **Note:** The same steps are covered again. This time you are looking for the number of waits for the ST enqueue caused ty locally managed tablespaces.
- 9. Examine, and record the initial total wait# for 'ST' in the v\$engueue_stat view.
- 10. Exit out of the SQL*F(::s session and change directory to \$HOME/STUDENT/LABS. Run the script late 12 24.sh from the operating system prompt. This script will log five users onto the database simultaneously and then each user creates, then drops, tables. The tables each have many extents. The script must be run from the \$HOME/STUDENT/LABS directory or it will fail.

Practice 13 (continued)

11. Again examine, and record the final total_wait# for 'ST' in the v\$enqueue_stat view.

Note: Record the difference in the total_wait# for the ST enqueue for extent management using a locally managed tablespace. This value is found by subtracting the first wait value (from practice 13-09) from the second wait value (from practice 13-11). Compare the two results for the different tablespaces. The locally managed tablespace would be far less contentious with extent management since it is managing the space within the tablespace itself.

- 12. Connect as user hr/hr and run the script \$HOME/STUDENT/LABS/lab13_12.sql. This will create a similar table (NEW_EMP) as the employees table but with PCTFREE = 0. The table is then populated with data from the employees table.
- 13. Run analyze on the new_emp table and query the DBA_TABLES view to determine the value of chain_cnt for the new_emp table. Record this value.
- 14. Create an index new_emp_name_idx on the last_name column of the new_emp table. Place the index in the tablespace INDX. Then confirm the index's status in user indexes.
- 15. Run the script \$HOME/STUDENT/LABS/lab13_15.sql which will update the rows of the new_emp table. Analyze the new_emp table again and query the USER_TABLES view to get the new value of chain_cnt Record this value. Also check the status of the index new_emp_name_idx.
- 16. Resolve the migration caused by the previous update, by using the alter table move command. This will cause the index to become unusable, and should be rebuilt using the alter index rebuild command before re-analyzing the table new_emp. Confirm that the migration has been resolved by querying chain_cnt column waser_tables, and confirm that the index is valid by querying user_index is.

Oracle Internal & OAI Use Only

Application Tuning

Copyright © Oracle Corporation, 2001. All rights reserved.

Objectives

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

- The role of the DBA in tuning applications
- Different storage structures, and why one storage structure might be preferred over another
- The different types of indexes
- Index-organized tables
- Partitioning methods
- The DBMS_STATS procedure
- Materialized views and the use of query rewrites
- Requirements for OLTP, DSS, and hybrid systems

ORACLE'

Oracle Internal & OAI Use Of

The Role of the Database Administrator

- Application tuning is the most important part of tuning.
- DBAs may not be directly involved in application tuning.
- However, DBAs must be familiar with the impact that poorly written SQL statements can have upon database performance.

ORACLE!

14-3

Copyright © Oracle Corporation, 2001. All rights reserved.

Database Administrator Tasks

Olscle

Application design and application tuning provide the greatest performance benefits. However, the method in which data is selected and the amount of data that is selected have serious implications for application performance if the statements that execute those operations are not properly written.

As a database administrator (DBA), you may not be directly involved in the tuning of an application; application developers are usually responsible for developing applications and writing SQL statements. However, as a DBA you need to be aware of the impact that poorly written SQL statements can have on the database environment. You should be able to provide assistance with application tuning and identify inefficient SQL statements. You should also be aware of optimizer plants ability, implemented through stored outlines, and query rewrites using materialized views and aimensions.

Selecting the Physical Structure

Factors affecting the selection:

- Rows read in groups
- SELECT or DML statements
- Table size
- · Row size, row group, and block size
- Small or large transactions
- Using parallel queries to load or for SELECT statements

ORACLE

14-5

Copyright © Oracle Corporation, 2001. All rights reserved.

Selecting the Physical Structure

The DBA's goal is to enable reads and writes to happen as fast as rescio'e. In order to achieve this goal, the following factors must be taken into account:

Rows Read in Groups

If the application uses rows in groups, then investigated toring the rows in clusters. Also, because clusters do not perform well with high D₁/L₂ activity, you need to look at the amount of DML activity as SELECT or DML staten, as so

In order to distribute the workload among the disks and controllers, you should know what tables are going to have a high number of writes. Avoid having highly accessed tables on the same drive or controller.

Because queries can hit any portion of the table, look for specific hot spots. DML is more likely to have the active extent as the hot spot.

Table Size

Consider aring a separate tablespace for large tables. For very large partitioned tables, multiple tablespaces can be used. This arrangement assists in managing and distributing the workload evenly among disks.

Oracle9i Database Performance Tuning Lesson 14-5

Selecting the Physical Structure (continued)

Row Size, Row Groups, and Block Size

Oracle9*i* allows multiple block sizes within the same database; thus tables that have a larger row size can have a larger block size. A larger block size can also assist if the application uses full table scans, or if the table is clustered.

Small or Large Transactions

Small transactions require less undo space to store rollback information. Larger transactions require more undo space. Because larger transactions add more data, more available free space is required within the tablespace.

Parallel Queries

If large queries are occurring, you should investigate having multiple server processes distribute the workload between them. Using multiple server processes to distribute the table between disks and controllers will lessen contention and therefore enhance performance.

Data Access Methods

To enhance performance, you can use the following data access methods:

- Clusters
- Indexes
- B-tree (normal or reverse key)
- Bitmap
- Function based
- Index-organized tables
- Materialized views

ORACLE

Oracle Internal & OAI Use Of Oracle Internal & OAI Use

Definition of Clusters

A cluster is a group of one or more tables that share the same data blo is because they share common columns and are often used together in join queries. Storing tables in clusters allows a DBA to denormalize data that is transparent to the end user and programmer.

Performance Benefits of Clusters

- Disk I/O is reduced and access time improved for joins of clustered tables.
- Each cluster key value is stored only conce for all the rows of the same key value; it therefore uses less storage space.

Performance Consideration

Okacle

Full table scans are generally glower on clustered tables than on nonclustered tables.

Index Clusters

An index cluster uses an index, known as the *cluster index*, to maintain the data within the cluster. The cluster index must be available to store, access, or maintain data in an index cluster.

The cluster index is used to point to the block that centurins the rows with a given key value. The structure of a cluster index is similar to that of a rormal index.

Although a normal index does not store null 'ta' values, cluster indexes store null keys. There is only one entry for each key value in the cluster index. Therefore, a cluster index is likely to be smaller than a normal index on the same set of key values.

Hash Clusters

A hash cluster uses a hash algorithm (either user-defined or system-generated) to calculate the location of a row, toth for retrieval and for DML operations.

For equality searches that use the cluster key, a hash cluster can provide greater performance gains than in irdex cluster, because there is only one segment to scan (no index access is needed).

Situations Where Clusters Are Useful

Criterion	Index	Hash
Uniform key distribution	Х	Х
Evenly distributed key values		Х
Rarely updated key	Х	Х
Often joined master-detail tables	x	
Predictable number of key values		Х
Queries using equality predicate on key		х

ORACLE

14-10

Copyright © Oracle Corporation, 2001. All rights reserved.

When Not to Use Clusters

- If a full scan is executed often on one of the clustered tables: This table is stored on more blocks than if it had been created alone.
- If the data for all rows of a cluster key value exceeds one c: two Oracle blocks: In order to access an individual row in a clustered key table the Oracle server reads all blocks containing rows with the same value.

When Not to Use Hash Clusters

- If the table is constantly growing and if it is impractical to rebuild a new, larger hash cluster
- If your application often performs full table scans and you had to allocate a great deal of space to the hash cluster in anticipation of the table growing.

Hash and Index Clusters require a lot of planning before being used. There may be more performance overhead involved for major operations like bulk (direct path) inserts, and rebuilds.

When to Create B-Tree Indexes

B-tree indexes typically improve the performance of queries that select a small percentage of rows from a table. As a general guideline, you should create indexes on tables that are often queried for less than 5% of the table's rows. If you select 5% of the data it may mean visiting just about every portion of the table anyway making it less efficient than a full scan. On the other hand, an index can be used to eliminate a potentially expensive sort when many rows are selected, or if all data can be retrieved from an index, or where the indexed columns can be used for joining to other tables.

How Indexes Grow

Indexes are always balanced, an ithey grow from the bottom up.

As rows are added, the leaf block fills. When the leaf block is full, the Oracle server splits it into two blocks and p.u. 50% of the block's contents into the original leaf block, and 50% into a new leaf block.

Because another block has been added to the index, this newly added block must be added to the directory entry in the parent branch block. If this parent branch block is full, the parent branch block is split in a similar way to the leaf block, with 50% of the existing contents being divided between the existing and new branch blocks. If required, this pattern is repeated until the place where the root block becomes a branch block, and a new root block is added.

How to Solve B-Tree Index Performance Degradation

The more levels an index has, the less efficient it may be. Additionally, an index with many rows deleted might not be efficient. Typically, if 15% of the index data is deleted, then you should consider rebuilding the index.

You should rebuild your indexes regularly. However, this can be a time-consuming task, especially if the base table is very large. In Oracle9*i*, you can create and rebuild indexes online, and parallelization is possible as well. While the index is being rebuilt, the associated base table remains available for queries and DML operations. You can also compute statistics for the cost-based optimizer while rebuilding the index.

SQL> ALTER INDEX i_name REBUILD ONLINE;

The ONLINE keyword specifies that DML operations on the table or partition are allowed during rebuilding of the index.

Restriction: Parallel DML is not supported during online index building. If you specify ONLINE and then issue parallel DML statements, an error is returned.

Compressed Indexes

When creating the index:

```
SQL> create index emp_last_name_idx
2 on employees (last_name, first_name)
3 compress;
```

When rebuilding the index:

```
SQL> alter index emp_last_name_idx
2 rebuild compress;
```

Specify NOCOMPRESS as the default to disable key compression.

ORACLE

14-13

Copyright © Oracle Corporation, 2001. All rights reserved.

Key Compression

Specify COMPRESS to enable key compression, which eliminates repeated occurrence of key column values and may substantially reduce storage. Use integer to craffy the prefix length (number of prefix columns to compress). For unique indexes, the valid range of prefix length values is from 1 to the number of key columns minus 1 (the default value).

For nonunique indexes, the valid range of prefix ler gth v_i lues is from 1 to the number of key columns. The default prefix length is the number of key columns.

Key compression is useful in many different scenarios, such as:

- In a nonunique regular index, O.a.le stores duplicate keys with the row ID appended to the key to break the duplicate rows. If key compression is used, Oracle stores the duplicate key as a prefix on ry on the index block without the row ID. The rest of the rows are suffix entries that consist of only the row ID.
- This same behavior can be seen in a unique index that has a key of the form (item, time stamp), for example, stock_ticker, or transaction_time. Thousands of rows can have the same stock_ticker value, with transaction_time preserving uniqueness. On a particular index block, a stock_ticker value is stored only once as a prefix entry. Other entries on the index block are transaction_time values stored as suffix entries that refer to the common stock_ticker prefix entry.

In some cases, however, key compression cannot be used. For example, in a unique index with a single attribute key, key compression is not possible because there is a unique piece, but there are no grouping pieces to share.

Oracle9i Database Performance Tuning Lesson 14-13

Bitmap Indexes

Okacle

With bitmap indexes, you can store data that has few distinct values within the column, such as gender or job_title. The index consists of a range of rows stored in the index, and then a map of binary values for each key. The value is "on" that is 1, if the key is true for that row. In the example on the slide, the value in the bit rap is on for only one color. The row item is blue, then the value is a 1 for blue, and 0 in all other combinations.

Bitmap indexes perform best when there are 'ev variations for the value, but millions of rows. Bitmap indexes also help resolve Poolean type constraints; for example, if the user requires all items that are blue and vello v, or if items colored green or red are wanted.

DML statements do not perform well with bitmap indexes, so for high DML activity, do not use a bitmap index.

Bitmap Indexes

- Used for low-cardinality columns
- Good for multiple predicates
- Use minimal storage space
- Best for read-only systems
- Good for very large tables

ORACLE

14-15

Copyright © Oracle Corporation, 2001. All rights reserved.

When to Create Bitmapped Indexes

- Bitmap indexes are intended for *low-cardinality* columns that contains a limited number of values.
- If you use a query with multiple WHERE conditions, the Cracle server can use logical bit-AND or bit-OR operations to combine this bit not with bitmaps for other columns.

Performance Considerations

- Bitmap indexes use little storage space one entry per distinct key value, stored in a compressed form. Each bitmap is divided into bitmap segments (up to one-half block).
- They work very fast with multiple predicates on low-cardinality columns.
- They are particularly suited to large, read-only systems such as decision support systems.
- DML statements slow down performance:
 - They are not suited for OLTP applications.
 - Locking is at the bitmap-segment, not entry, level.
- Bit not indexes store null values, B-tree indexes do not.
- Parallel query, parallel data manipulation language (PDML), and parallelized CREATE statements work with bitmap indexes.

Creating and Maintaining Bitmap Indexes

SQL> create BITMAP INDEX departments_idx

- 2 on departments(manager_id)
- 3 storage (initial 200k next 200k
- 4 pctincrease 0 maxextents 50)
- 5* tablespace indx;

ORACLE

14-16

Copyright © Oracle Corporation, 2001. All rights reserved.

Maintenance Considerations

In a data warehousing environment, data is usually maintained by way of bulk inserts and updates. Index maintenance is deferred until the end of each DML operation. For example, if you insert 1,000 rows, then the inserted rows are placed into a soft buffer, and then the updates of all 1,000 index entries are batched. (This is viry JORT_AREA_SIZE must be set properly for good performance with inserts and updates on bitmap indexes.) Thus, each bitmap segment is updated only once per DWL operation, even if more than one row in that segment changes.

In Oracle9i, there are different parameters affecting the sort area depending on the value of WORKAREA_SIZE_POLICY. See the chapter titled "Optimizing Sort Operations" for more details.

B-Tree Indexes and Bitmap Indexes

B-Tree indexes	Bitmap indexes
Suitable for high-cardinality columns	Suitable for low-cardinality columns
Updates on keys relatively inexpensive	Updates to key columns very expensive
Inefficient for queries using AND/OR predicates	Efficient for queries using AND/OR predicates
Row-level locking	Bitmap segment-level locking
More storage	Less storage
Useful for OLTP	Useful for DSS

Oracle Internal & OAI Use O

Reverse Key Index

Index on employee_id column

Employees table

ORACLE!

14-18

Copyright © Oracle Corporation, 2001. All rights reserved.

Definition

Creating a reverse key index reverses the bytes of each column key value, keeping the column order in case of a composite key.

When to Create Reverse Key Indexes

An ever-increasing key (such as sequential numbers for invoices, employees, or order numbers) repetitively degrades the index height (LT EVEL statistic); you can avoid forced block splits by spreading the index entries more evenly.

Disadvantage

Okacle

When application statements so, cify ranges, the explain plan produces a full table scan, because the index is not us the for a range scan.

Creating Reverse Key Indexes

```
SQL> create unique index i2_t1 ON t1(c2);
SQL> alter index i2_t1 REBUILD REVERSE;
```

ORACLE

14-19

Copyright © Oracle Corporation, 2001. All rights reserved.

Identifying Reverse Key Indexes

Use the following query to list the names of all reverse key indexes:

SQL>select index_name, index_type

- 2 from dba_indexes
- 3 where index_type like '%REV

INDEX_NAME INDEX_TYPE

12_T1 NORMAL, 'REV'

Enterprise Manager: Index Management

Use the Enterprise Manager Console in order to provide management for different objects stored within the database. In the example shown the statistics collected for an index are examined.

Definition

An index-organized table is like a regular table with an index on one cornore of its columns, but instead of maintaining two separate segments for the table and the B-tree index, the database system maintains one single B-tree structure that contains both the primary key value and the other column values for the corresponding low.

Index-organized tables are suitable for frequent data access through the primary key, or through any key that is a prefix of the primary key, such as in applications that use inverted indexes. These indexes keep the value and and its locations together. Each word has one entry, and that entry records all the places in which the word occurs, and therefore the index could be used to recreate the document. These indexes are used in Intermedia.

For index-organized tables a primary key constraint is mandatory.

Benefits

- No duplica ich of the values for the primary key column (index and table columns in index a tables), therefore less storage is required
- Faster key-based access for queries involving exact match or range searches, or both.

Index-Organized Tables and Heap Tables

- Compared to heap tables, IOTs have:
 - Faster key-based access to table data
 - Reduced storage requirements
 - Secondary indexes and logical row lds
- IOTs have the following restrictions:
 - Must have a primary key
 - Cannot be clustered

ORACLE

14-22

Copyright © Oracle Corporation, 2001. All rights reserved.

Logical Row IDs

Index-organized tables do not have regular (physical) row IDs. However, the concept of logical row IDs was introduced to overcome certain restrictions coused by the lack of physical row IDs. Logical row IDs give the fastest possible access to rows in IOTs by using two methods:

- A physical guess whose access time is equal to that of physical row IDs
- Access without the guess (or after an incorrect guess); this performs similar to a primary key access of the IOT

The guess is based on knowledge of the fire and block that a row resides in. The latter information is accurate when the firex is created, but changes if the leaf block splits. If the guess is wrong and the row regardless in the specified block, then the remaining portion of the logical row To entry, the primary key, is used to get the row.

Logical row IDs are stored as a variable-length field, where the size depends on the primary key value being sored.

The UROW IL data type enables applications to use logical row IDs in the same way they use row IDs for example, selecting row IDs for later update or as part of a cursor. UROWID can also be used to store row IDs from other databases, accessed by way of gateways. Finally the UROWID type can also be used to reference physical row IDs.

Oracle9i Database Performance Tuning Lesson 14-22

Creating Index-Organized Tables

```
SQL> CREATE TABLE countries
 ( country_id
 CHAR(2)
 CONSTRAINT
 country id nn NOT NULL,
 VARCHAR2(40),
 country name
 currency_name
 VARCHAR2(25),
 currency_symbol VARCHAR2(3),
 map
 BLOB,
 flag
 BLOB,
 country c id pk
 CONSTRAINT
 PRIMARY KEY (country id))
 ORGANIZATION INDEX
 PCTTHRESHOLD 20
 OVERFLOW TABLESPACE USERS;
```

ORACLE!

14-23

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating Index-Organized Tables

Olscle

Regular B-tree index entries are usually small. They consist of only the rrimary key value and a row ID value for each row. Many of these small index entries can be stored in a leaf block. This is not necessarily the case for index-organized tables because they store full rows, or at least as much as fits without exceeding the limit set by PCTTHRESHOLD.

Storing large entries in index leaf blocks slows down index searches and scans. You can specify that the rows go into an overflow are by setting a threshold value that represents a percentage of block size.

Of course, the primary key column must always be stored in the IOT index blocks as a basis for searching. But you can keep nonkey values in a separate area, the row overflow area, so that the B-tree itself remains decisely clustered.

The PCTTHRESHOLD Clause

This clause specifies the percentage of space reserved in the index block for an indexorganized table row. If a row exceeds the size calculated based on this value, all columns after the column named in the INCLUDING clause are moved to the overflow segment. If OVERFLOW is not specified, then rows exceeding the turnshold are rejected. PCTTHRESHOLD defaults to 50 and must be a value from 0 to 50.

The including Clause

This clause specifies a column at which to divide an index-organized table row into index and overflow portions. The server accommodates all nonkey columns up to the column specified in the INCLUDING clause in the index leaf block, provided it does not exceed the specified threshold.

The OVERFLOW Claus? and Segment

This clause specifies that index-organized table data rows exceeding the specified threshold are placed in the data segment defined by the segments attributes, which specify the tablecover, storage, and block utilization parameters.

IOT Dictionary Views

ORACLE!

14-25

Copyright © Oracle Corporation, 2001. All rights reserved.

DBA TABLES

The IOT_TYPE and IOT_NAME columns provide information about index-organized tables. If there is no overflow area for an IOT, then there is only a single dictionary entry. The value of IOT_TYPE is IOT, and the IOT_NAME field is blank. If an overflow area has been specified, then its name appears as an additional new table in the list of table names. The overflow table is called SYS_IOT_OVER_nnnn (where nnnn is the object ID of the table segment) in DBA_TABLES. IOT_TYPE is set to IOT_OVERFLOW for this table, and IOT_NAME is set to the name of the index-organized table to which it belongs.

DBA INDEXES

The IOT table name listed is the same as that used in the CREATE TABLE command, but an index name is also listed for the table, with a default name of SYS_IOT_TOP_nnnn.

DBA SEGMENTS

The name of the overflow segment is listed here with the same name as mentioned above, SYS_IOT_TOP_nnnn. The table itself is listed as SYS_IOT_TOP_nnnn.

Using a Mapping Table

ORACLE!

14-26

Copyright © Oracle Corporation, 2001. All rights reserved.

Using a Mapping Table

Oracle9*i* allows a bitmap index to be built on an index-organized table. In order to allow this there has to be a mapping table.

A bitmap index on an index-organized table is similar to a bitmap index on a heap table, except that the row IDs used in the bitmap index on an index-organized table are those of a mapping table and not the base table. The mapping table maintains a mapping of logical row IDs (needed to access the index-organized table) to playsical row IDs (needed by the bitmap index code). There is one mapping table per in ex-organized table and it is used by all the bitmap indexes created on that index-organized table.

In a heap organized base table, a lattrap index is accessed using a search key. If the key is found, the bitmap entry is converted to a physical row ID used to access the base table. In an index-organized table, a butnap index is also accessed using a search key. If the key is found, the bitmap entry is converted to a physical row ID used to access the mapping table. The access to the mapping table yields a logical row ID. This logical row ID is used to access the index-organized table using either the guess data block address (if it is valid) or the primary key. Though a bitmap index on an index-organized table does not store logical row IDs, it is still logical in nature.

The movement of rows in an index-organized table does not leave the bitmap indexes built on that index-organized table unusable. Movement of rows in the index-organized table invalidate the guess data block address in some of the mapping table's logical row ID entries, the index-organized table can still be accessed using the primary key.

Oracle9i Database Performance Tuning Lesson 14-26

Maintaining a Mapping Table

- Collect statistics on a mapping table by analyzing the IOT.
- Query the DBA_INDEXES view to determine the percentage accuracy of the mapping table.

```
SQL> SELECT INDEX_NAME, PCT_DIRECT_ACCESS
```

- 2 FROM DBA_INDEXES
- 3 WHERE pct_direct_access is not null;
- Rebuild the mapping table if required, using the ALTER TABLE command.
- Use the MINIMIZE RECORDS_PER_BLOCK clause of ALTER TABLE for the Mapping Table

ORACLE

14-27

Copyright © Oracle Corporation, 2001. All rights reserved.

Maintaining a Mapping Table

Examine the column PCT_DIRECT_ACCESS column of the DBA_INDEXES. The value in this column is an indication of the percentage of rows with VALID guess for a secondary index on an index-organized table. This column is populared when the IOT is analyzed.

To rebuild the mapping table, use the ALTER TAPLE command specifying the MAPPING TABLE UPDATE BLOCK REFERENCES clause.

Oracle recommends using MINIMIZE RECOFDS_PER_BLOCK on mapping tables that are heavily indexed with bitmap indexes. When enabled Oracle restricts the number of records in any block of the mapping table to the recommunum number of records in any block of the indexed table. This enables the laterap index to allocate fewer bits per block and results in smaller bitmap indexes.

The NOMINIMIZE PECCRDS_PER_BLOCK clause disables this optimization.

Partitioning Methods

The following partitioning methods are available:

- Range
- Hash
- Composite
- List

Range partitioning

Hash partitioning

Composite partitioning

List partitioning

ORACLE

14-28

Copyright © Oracle Corporation, 2001. All rights reserved.

Partitioning Methods

A major driving force for supporting partitioned tables and indexes is the dramatic increase in the size of these database objects. This capability reduces down thing the cause of scheduled maintenance or data failures), improved performance through partition pruning, and improved manageability and ease of configuration.

Range Partitioning

Range partitioning uses ranges of column va'ues to map rows to partitions. Partitioning by range is well suited for historical databases. However, it is not always possible to know beforehand how much data will map into a given range, and in some cases, sizes of partitions may differ quite substantially, resulting in suboptimal performance for certain operations like parallel DML.

Hash Partitioning

This method uses a hash function on the partitioning columns to stripe data into partitions. It controls the physical placement of data across a fixed number of partitions and gives you a highly tunable method of data placement.

Composite Partitioning

This method partitions data by using the range method and, within each partition, subpartitions it by using the hash method. This type of partitioning supports historical operations data at the partition level and parallelism (parallel DML) and data placement at the subpartition level.

List Partitioning

The LIST method allows explicit control over how rows map to partitions. This is done by specifying a list of discrete values for the partitioning column in the description for each partition.

LIST partitioning is different from RANGE partitioning where a range of values is associated with a partition, and from HASH partitioning where the user has no control of the row-to-partition mapping. This partition method allows the modeling of data-distributions that follow discrete values that are unordered and unrelated sets of data. These can be grouped and organized together very naturally, using LIST partitioning.

Range Partitioning Example

```
CREATE TABLE sales

(acct_no NUMBER(5),
person VARCHAR2(30),
sales_amount NUMBER(8),
week_no NUMBER(2))

PARTITION BY RANGE (week_no)

(PARTITION P1 VALUES LESS THAN
PARTITION P2 VALUES LESS THAN
PARTITION P13 VALUES LESS THAN

(53) TABLESPACE data12

);
```

- 1 The partition key is week_no
- (2) VALUES LESS THAN must be specified as a literal
- 3 Physical attributes can be set per partition

ORACLE

14-30

Copyright © Oracle Corporation, 2001. All rights reserved.

Range Partitioning Example

Range partitioning maps rows to partitions based on ranges of column values. The partition key can be a composite key of up to 16 columns. In each partition, all rows have partition keys that compare less than the partition bound for that partition. You carno have gaps in the ranges; for example, 1–3, 5–6, 8–10 is not allowed.

In the VALUES LESS THAN specification, you must either use a literal, the TO_DATE, or the RPAD function with constant arguments. If a table or index is partitioned on a column that has the DATE data type, you must specify the contury with the year in the TO_DATE format mask or in the NLS format mask. The NSS date format is determined implicitly by NLS_TERRITORY or explicitly by NLS_DATE_FORMAT.

If you attempt to insert a row into a table such as SALES in the example, and the row's partitioning key binary value is greater than or equal to the highest partition bound in the table, the insert fails with the following error message:

ORA-14400: Inserted partition key is beyond highest legal partition key.

To avoid this, use MAXVALUE as the highest bound of the last partition to allow for all possible values to be inserted including NULL which is considered to sort greater than any other value except MAXVALUE.

Note: A partitioned table support any data types except LONG and LONG RAW. You can specify up to 64K-1 partitions.

Oracle9i Database Performance Tuning Lesson 14-30

Hash Partitioning Overview

- Easy to Implement
- Enables better performance for PDML and partition-wise join
- Inserts rows into partitions automatically based on the hash of the partition key
- Supports (hash) local indexes
- Does not support (hash) global indexes

ORACLE

14-31

Copyright © Oracle Corporation, 2001. All rights reserved.

Hash Partitioning Concept

Although range partitioning is interesting for historical databases, it may not be the best choice for other purposes. Hash partitioning is a new partitioning method introduced in Oracle8*i* that uses a hash function on the partitioning columns to stripe data noto partitions. Hash partitioning enables data to be easily partitioned for performance reasons such as parallel DML when sizes of range partitions would differ substantially.

Due to internal algorithms, the number of partitions should be a power of two (2, 4, 8, and so on) to obtain the most even data distribution.

In addition, cardinality is important for the partition key's choice. The partition key should be unique or near unique. Because a table may contain several near-unique keys, the other consideration for choosing the partition key is applications. Hash partitioning can improve the performance of single key lookups, but it does not improve range lookups. More importantly, hash partitioning can enable partition-wise joins, and this should be the primary performance consideration when choosing a hash-partition key.

Composite Partitioned Table Overview

- Ideal for both historical data and data placement
- Provides high availability and manageability, like range partitioning
- Improves performance for parallel DML, and supports partition-wise joins
- Allows more granular partition elimination
- Supports composite local indexes
- Does not support composite global indexes

ORACLE

14-32

Copyright © Oracle Corporation, 2001. All rights reserved.

Composite Partitioned Tables

There is a need for partitioning methods which are both well-suited for historical data and simplify management for support of parallelism. One method is composite partitioning.

Under composite partitioning, an object consists of one or more partitions each of which in turn consists of one or more subpartitions.

The Oracle server supports composite range and hash ratitioning. That is, the Oracle server partitions data by using the *range* method and within each partition, subpartitions it by using the *hash* method.

Partitions (not subpartitions) using comoc site partitioning method have logical meaning defined by their partition bounds but no physical presence, because all data mapped into a partition resides in segment: Cfs abpartitions associated with it.

This type of partitioning supports historical operations data at the partition level and parallelism (PDML) and data placement at the subpartition level.

List Partitioning Example

```
CREATE TABLE locations
(location id, street address, postal code, city,
state_province, country_id)
PARTITION BY LIST (state_province)
STORAGE(INITIAL 10K NEXT 20K) TABLESPACE tbs5
(PARTITION region_east
VALUES('MA','NY','CT','ME','MD','VA','PA','NJ')
STORAGE (INITIAL 20K NEXT 40K PCTINCREASE 50)
TABLESPACE tbs8,
PARTITION region west
VALUES('CA','AZ','NM','OR','WA','UT','NV','CO')
PCTFREE 25 NOLOGGING,
PARTITION region south
VALUES('TX','KY','TN','LA','MS','AR','AL','GA'),
PARTITION region central
VALUES('OH','ND','SD','MO','IL','MI',NULL,'IA')
);
```

ORACLE!

14-33

Copyright © Oracle Corporation, 2001. All rights reserved.

List Partitioning Example

The details of list partitioning can best be described with an example. In this case you want to partition the LOCATIONS table by region; that is, you want to group states together according to their geographical location.

A row is mapped to a partition by checking whether the value of the partitioning column for a row falls within the set of values that describes the partition.

For example, the following rows will be insected as follows

- (1500,'2011 Interiors Blvd', '99236', 'South San Francisco', 'CA', 'US') maps to partition region west
- (5000, 'Chemin de la Fanee', '(3040', 'ROGNES', 'BR', 'FR') will not map to any partitions in the table and thus will 'al' with an ORA-14400 error. This partitioning method is useful when the partitioning column consists of bounded set of discrete values. However, in this release, it is not possible to define a catch-all partition (like MAXVALUE for range partitioning). This will be available in a later release of Oracle9i.

In the above example, the partitions with specified physical attributes will override the table-level defaults. However, any partition with unspecified attributes inherits their physical attributes from the table-level defaults.

Note: For formatting reasons, the column data types are not specified. Refer to the Oracle9*i* Sample Schema definition for more details on those data types.

Partitioned Indexes for Scalable Access

- Indexes can be partitioned delivering improvements in:
 - Manageability
 - Availability
 - Performance and scalability
- Enables parallel index scans
- Choices in index configuration:
 - Local prefixed index
 - Local nonprefixed index
 - Global prefixed index
 - Global nonpartitioned index
- Flexibility to suit a variety of access patterns, index sizes

ORACLE

14-34

Copyright © Oracle Corporation, 2001. All rights reserved.

Prefixed Partitioned Indexes

An index is prefixed if it is partitioned on a left prefix of the index columns.

Prefixed indexes can be unique or nonunique.

Non-prefixed Partitioned Indexes

An index is nonprefixed if it is not partitioned on a letap refix of the index columns.

Nonprefixed indexes can be unique only if their partitioning key is a subset of the index key.

Local Partitioned Indexes

In a local index, all keys in a particular mack fragment refer only to rows stored in a single underlying table fragment. A local index is created by specifying the LOCAL attribute. The Oracle server constructs the local index so that it is equipartitioned with the underlying table. To ensure that the index remains equipartitioned with the table, the Oracle server also maintains the index partitioning automatically when partitions in the underlying table are added, dropped, maged, or split, or when hash partitions or subpartitions are added or coalesced

A 'vitm p index on a partitioned table must be a local index.

Global Partitioned Indexes

In a global partitioned index, the keys in a particular index partition may refer to rows stored in more than one underlying table partition or subpartition. A global index can only be range-partitioned, but it can be defined on any type of partitioned table. A global index is created by specifying the GLOBAL attribute. The highest partition bound of a global index must be MAXVALUE. This insures that all rows in the underlying table can be represented in the index.

The database administrator is responsible for defining the initial partitioning of a global index at creation and for maintaining the partitioning over time. Index partitions can be merged or split as necessary.

A global index can be equipartitioned with the underlying table, but the Oracle server does not take advantage of the equipartitioning when generating query plans or executing partition maintenance operations. An index that is equipartitioned with the underlying table should be created as LOCAL.

Nonprefixed global indexes are not supported because they have no application in reality.

Nonpartitioned Indexes

Nonpartitioned indexes are treated as global prefixed non-partitioned indexes.

Guidelines for Partitioned Indexes

When deciding how to partition indexes on a table, consider the mix of applications that need to access the table. There is a trade-off between performance on the one hand and availability and manageability on the other. You should create local indexes on partitioned tables unless there is a justified performance requirement for a global index. This is because most of the partitioned tables maintenance operations invalidate all the global index paratters implying their complete rebuild.

Partition Pruning

Depending on the SQL statement, the Oracle server can explicitly recognize partitions and subpartitions (of tables and indexes) that need to be accessed and the ones that can be eliminated. This optimization is called partition *pruning*. This contesult in substantial improvements in query performance. However, the optimizer cannot prune partitions if the SQL statement applies a function to the partitioning column.

If you partition the index and table on different columns (with a global, partitioned index), partition pruning also eliminates index partitions even when the underlying table's partitions cannot be eliminated. However, the oparaner cannot use an index if the SQL statement applies a function to the indexed column, unless it is a function-based index.

The Oracle server considers only the relevant partitions for such predicates as as c in (10,30) or c=10 or c=30

For hash partitioning, partition pruning is limited to using equality or IN-list predicates.

The optimizer can also performs partition pruning when subquery predicates are used.

Partition-Wise Joins

Partition-wise joins minimize the amount of data exchanged among parallel slaves during parallel joins execution by taking into account data distribution. This significantly reduces response time and resource utilization, both in terms of CPU and memory. In Oracle Parallel Server environments, it can limit the data traffic over the interconnect (if the relevant partitions are "co-located"), which is vital for massive join operations.

Full Partition-Wise Join

A full partition-wise join is a join that can be performed on two tables which are equipartitioned in advance on their join keys. The Oracle server performs the joins sequentially if the query is executed serially. Or of each pair is joined by a separate query slave if it is executed in parallel. The Oracle server can join the results of each parallel scan without the need to redistribute da'a. Partition-wise joins are limited by the number of partitions.

Partial Partition-Wise Join

A partial part ticn-wise join is a join that can be performed on two tables when only one of the tables is part tioned on their join keys. Other must be dynamically repartitioned to meet the partitioning scheme of the first one. It is only implemented when joins are run in parallel.

Note: The Oracle server supports partition-wise joins on range, hash, composite, or list partitioned tables.

Example

Consider the following typical query: "Find the records of all customers who bought more than 100 articles in quarter 3 of 1994."

```
SELECT c_customer_name, COUNT(*)
FROM sales, customer
WHERE s_customerid = c_customerid
AND s_saledate BETWEEN TO_DATE(01-jul-1994, DD-MON-YYYY)
AND TO_DATE(01-oct-1994, DD-MON-YYYY)
GROUP BY c_customer_name HAVING
COUNT(*) > 100;
```

Suppose that the optimizer uses a hash join in this case. You can reduce the processing time for this join if both tables are partitioned correctly because this enables a partition-wise join. Multiple partitioning methods can be used, but not all of them activate the partition-wise join:

- Hash-Hash: Customer and Sales tables are equipartitioned by hash on s_customerid and c_customerid respectively. In this case, the technique used by the Oracle server to make this join parallel is number 3 in the partition-wise join slide. This is the most efficient. It can become even better in a cluster or MPP environment if each corresponding hash-partition are colocated (placed on the same local disk).
- Composite-Hash: The sales table is partitioned by range on s_saledate (each partition representing a quarter) and subpartitioned by hash on s_cus convrid. The customer table is partitioned by hash on c_customerid so that both tables are equipartitioned on the hash dimension. In this case, because the pruring on the sales table restricts the scan to the subpartitions corresponding to 03 of 1994, the same technique as in the previous example can be used.
- Range-Hash: However, if the sales table is partitioned by range on s_saledate and the customer table is partitioned by hash on c_customerid, then the technique used by the Oracle server in this case is number 2 in the partition-wise join slide. Only a partial partition-wise join can be used.
- Range-Range: If both tables are range partitioned, then the only available technique is number 1 in the partition-wise join slide. This is probably the worst case.

Statistics Collection for Partitioned Objects

- You can gather object-, partition-, or subpartition level statistics.
- There are GLOBAL, or NON-GLOBAL, statistics.
- DBMS_STATS can gather global statistics at any level for tables only.
- It is not possible to gather:
 - Global histograms
 - Global statistics for indexes

ORACLE

14-39

Copyright © Oracle Corporation, 2001. All rights reserved.

Cost-Based Optimization and Partitioned Objects Statistics

Statistics can be gathered by partition or subpartition by using the DBN S_STATS package. The cost-based optimizer is always used for SQL statement accessing partitioned tables or indexes.

For partitioned objects, the Oracle server maintains separate sets of statistics: at the object level, the partition level, and the subpartition level If a SQL statement accesses only one fragment, then the Oracle server uses the fragment level's statistics. If a SQL statement accesses multiple fragments, the Oracle server uses a single access path for all of these fragments and uses the statistics from the next higher level. (Here, a fragment can be a subpartition or a partition of a noncomposite object; subpartition is considered the lowest level, partition is the next level, and object is the last.)

DBMS_STATS always for ects global statistics (except histograms and indexes) at any level and never merges them. Global statistics are obtained by considering multiple fragments as only one.

DBMS_STATS Examples

ORACLE

14-40

Copyright © Oracle Corporation, 2001. All rights reserved.

DBMS_STATS.GATHER_TABLE_STATS Procedure

This is a list of some important arguments of this procedure. Refer to the Oracle9i Supplied PL/SQL Packages Reference for a complete description:

- ownname: Schema of table to analyze
- tabname: Name of table
- partname: Name of partition or subpartition depending on granularity
- method_opt: Equivalent to the for-clause of the ANALYZE command for histograms
- degree: Degree of parallelism (NULL in cans use table default value.)
- granularity: Granularity of statistics to collect (only pertinent if the table is partitioned)
 - DEFAULT: Gather table and partition-level statistics
 - SUBPARTITION Cather subpartition-level statistics
 - PARTITI 71": Cather partition-level statistics
 - GLOBAL: Gather object-level statistics
 - ALL. Cather all (subpartition-, partition-, and object-level) statistics
- cas chac. Gather statistics on the indexes for this table. Index statistics gathering is not made parallel.

Now: Except for indexes and histograms, gathered statistics are always global.

DBMS_STATS.GATHER_INDEX_STATS Procedure

This procedure gathers index statistics. It is equivalent to running ANALYZE INDEX. It does not execute in parallel:

- ownname: Schema of index to analyze
- indname: Name of index
- partname: Name of partition or subpartition
- estimate_percent: Percentage of rows to estimate (NULL means compute.)
- stattab: User stat table identifier describing where to save the original statistics
- statid: Identifier (optional) to associate with these statistics within stattab
- statown: Schema containing stattab (if different than ownname)

Note: The last four parameters are also available with the GATHER_TABLE_STATS procedure.

There are also two other procedure that can be used:

- GATHER_SCHEMA_STATS: This procedure gathers statistics for all objects in a schema.
- GATHER_DATABASE_STATS: This procedure gathers statistics for all objects in the database.

ANALYZE Statement

The ANALYZE statement can be used to:

- VALIDATE STRUCTURE
- LIST CHAINED ROWS
- Collect statistics not used by the optimizer, such as information on free list blocks
- Sample a number (instead of a percentage) of rows

ANALYZE TABLE hr.employees validate structure;

ORACI E

14-42

Copyright © Oracle Corporation, 2001. All rights reserved.

ANALYZE Statement

The ANALYZE statement is the predecessor of the DBMS_STATS peckage and can be used to collect similar information. The DBMS_STATS package is superior and is thus the recommended method of collecting statistics. However, the following cannot be collected using DBMS_STATS:

- To use the VALIDATE or LIST CHAINED ROWS clauses
- To sample a number (rather than a percentage) of rows
- To collect statistics not used by the optimizer (such as information on free list blocks)

Enterprise Manager: Collect Statistics

By selecting Analyze in the Enterprise Manager Console will give the PBA the opportunity to collect statistics on various objects. There is also the option to use the DBMS_STATS package (recommended) or ANALYZE.

Materialized Views

- Instantiations of a SQL query
- May be used for query rewrites
- · Refresh types:
 - Complete or Fast
 - Force or Never
- Refresh modes:
 - Manual
 - Automated (synchronous or asynchronous)

ORACLE!

14-44

Copyright © Oracle Corporation, 2001. All rights reserved.

Materialized Views

A materialized view stores both the definition of a view and the rows resulting from the execution of the view. Like a view, it uses a query as the basis, but the query is executed at the time the view is created and the results are stored in a table. You can define the table with the same storage parameters as any other table and place it in the tablespace of your choice. You can also index and partition the materialized view table, like other tables, to improve the performance of queries executed against them.

When a query can be satisfied with data in a materialized view, the server transforms the query to reference the view rather than the base tables. By using a materialized view, expensive operations such as joi is and aggregations do not need to be reexecuted by rewriting the query against the materialized view.

Creating Materialized Views

```
SQL> CREATE MATERIALIZED VIEW
```

- 2> depart_sal_sum as
- 3> select d.department_name, sum(e.salary)
- 4> from departments d, employees e
- 5> where d.department_id = e.department_id
- 6> group by d.department_name;

ORACLE!

14-45

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating Materialized Views

Materialized views are an advantage over regular views in that the restat of the view is stored for future use. This means that the query does have to be rebuilt every time the query is run.

One of the problems with materialized views is that the data stored in the view can become outdated with the next modification to the underlying tables. Therefore, it is required to refresh the data periodically.

Refreshing Materialized Views

The required parameters are:

- A comma-delimited list of materialized views to refresh
- The refresh method: F-Fast, ?-Force, C-Complete
- Refresh after errors
 - TRUE: allows the process to continue after an error
 - FALSE: refresh will stop with errors. This is the default
- For warehouse refresh, set them to FALSE, 0,0,0.
- Atomic refresh
 - TRUE: all refreshes are done in one transaction.
 - FALSE: each refresh is a separate transaction.

ORACLE!

14-46

Copyright © Oracle Corporation, 2001. All rights reserved.

Refreshing Materialized Views

Materialized views use the same internal mechanism as snapshots, and they support several refreshing techniques.

A complete refresh of a materialized view involves truncating existing data and reinserting all the data based on the detail tables, by reexecuting the query definition from the CREATE command.

Fast refreshes only apply the changes made ... e the last refresh. Two types of fast refresh are available:

- Fast refresh using materialized view logs: In this case, all changes to the base tables are captured in a log and then upplied to the materialized view.
- Fast refresh using row. Do ange: A materialized view can be refreshed using fast refresh after direct path lead; based on the row IDs of the new rows. Direct loader logs are required for this refresh type.

A view defined with a refresh type of Force refreshes with the fast mechanism if that is possible, or else uses a complete refresh. Force is the default refresh type.

The Never option suppresses all refreshes of the materialized view.

Refresh Modes

Manual refreshes are performed using the DBMS_MVIEW package. The DBMS_MVIEW package provides a number of procedures and functions to manage materialized views, including the REFRESH, REFRESH_DEPENDENT, and REFRESH_ALL_MVIEWS procedures.

Automatic refreshing can be performed:

- On commit: When the ONCOMMIT option is specified for a materialized view, that view is updated whenever changes to one of the base tables are committed. The update to the materialized view occurs asynchronously to when the transaction is committed, and therefore does not degrade the user's perceived performance.
- At a specified time: Refreshes of a materialized view can be scheduled to occur at a specified time. For example, a view can be refreshed every Monday at 9:00 a.m. by using the START WITH and NEXT clauses. In order for such refreshes to occur, the instance must initiate job processes with the JOB_QUEUE_PROCESSES parameter set to a value greater than 0.

Materialized Views: Manual Refreshing

Refresh specific materialized views (MVs):

```
DBMS_MVIEW.REFRESH
('CUST_SALES', parallelism => 10);
```

Refresh MVs based on one or more base tables:

```
DBMS_MVIEW.REFRESH_DEPENDENT('SALES');
```

Refresh all MVs that are due to be refreshed:

```
DBMS MVIEW.REFRESH ALL MVIEWS;
```

ORACLE

14-48

Copyright © Oracle Corporation, 2001. All rights reserved.

Materialized Views: Manual Refresh

The following is a list of possible refresh scenarios for materialized views:

- Refresh specific materialized views by using the REFRESH procedure
- Refresh all materialized views that depend on a give. set of base tables by using the REFRESH_DEPENDENT procedure
- Refresh all materialized views that have not been refreshed since the last bulk load to one or more detail tables by using the REFRESH_ALL_MVIEWS procedure

The procedures in the package use a number of parameters to specify:

- Refresh method
- Whether to proceed if an e rer is encountered
- Whether to use a single transaction (consistent refresh)
- Which rollback segment to use

Server job queues are used to run the refresh job. Therefore the appropriate initialization parameters, JOB_OJEUE_PROCESSES and JOB_QUEUE_INTERVAL, must be set to enable job acrese refresh processes.

Query Rewrites

- To use MVs instead of the base tables, a query must be rewritten.
- Query rewrites are transparent and do not require any special privileges on the MV.
- MVs can be enabled or disabled for query rewrites.

ORACLE!

14-49

Copyright © Oracle Corporation, 2001. All rights reserved.

Query Rewrites

Accessing a materialized view may be significantly faster than accessing the underlying base tables, so the optimizer rewrites a query to access the view when the query allows it. The query rewrite activity is transparent to applications. In this respect, their use is similar to the use of an index.

Users do not need explicit privileges on materialized views to use them. Queries executed by any user with privileges on the underlying tables can be rewritten to access the materialized view.

A materialized view can be enabled or disabled. A materialized view that is enabled is available for query rewrites.

Query Rewrites

- The QUERY_REWRITE_ENABLED initialization parameter must be set to TRUE.
- The QUERY REWRITE privilege allows users to enable materialized views.
- The Summary Advisor of the DBMS_OLAP package has options to use materialized views.

ORACLE

14-50

Copyright © Oracle Corporation, 2001. All rights reserved.

Query Rewrites (continued)

The rewrite of the query is performed by the optimizer. The rewrites are transparent to the application.

The ability to perform rewrites must be enabled either at the session level or at the instance level by using the QUERY_REWRITE_ENABLED para notes.

In order to enable or disable individual materialized views for query rewrites, the user must have the GLOBAL QUERY REWRITE or the QUERY REWRITE system privilege. Both versions of the privilege allow users to enable materialized views in their own schema. The GLOBAL version allows users to enable materialized views they own, whereas the simple QUERY REWRITE privilege requires that the base tables as well as the views be in the user's schema.

Overview of the Sun'n'ary Advisor in the DBMS_OLAP Package

Materialized views provide high performance for complex, data-intensive queries. The summary ad visor helps you achieve this performance benefit by choosing the proper set of materialized views for a given workload. In general, as the number of materialized views and stace thocated to materialized views is increased, query performance improves. But the additional materialized views have some cost: they consume additional storage space and must be refreshed, which increases maintenance time. The summary advisor considers these costs and makes the most cost-effective trade-offs when recommending the creation of new materialized views and evaluating the performance of existing materialized views.

Oracle9i Database Performance Tuning Lesson 14-50

Materialized Views and Query Rewrites: Example

```
SQL> create MATERIALIZED VIEW sales summary
  2
 tablespace data
  3
 parallel (degree 4)
  4
 BUILD IMMEDIATE REFRESH FAST
  5
 ENABLE QUERY REWRITE
  6
 AS
  7
 select p.prod_name, sum(s.quantity_sold),
  8
 sum(s.amount sold)
 9
 sales s, products p
 where s.prod_id = p.prod_id
10
11
 group by p.prod_name;
```

ORACLE

14-51

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating a Materialized View: Syntax

The syntax is similar to the CREATE SNAPSHOT command. There are some additional options. In the example, the BUILD IMMEDIATE option is shower to cause the materialized view to be populated when the CREATE command is executed. This is the default behavior. You could choose the BUILD DEFERRED option, which cheates the structure but does not populate it until the first refresh occurs.

One other option, ON PREBUILT TABLE s used when you want a pre-Oracle8*i* table to be the source of a materialized view.

The ENABLE/DISABLE QUERY REWRITE clause determines whether query rewrites are automatically enabled for the materianized view.

Materialized Views and Query Rewrites: Example

```
SQL> select p.prod_name, sum(s.quantity_sold),
2 sum(s.amount_sold)
3 from sales s, products p
4 where s.prod_id = p.prod_id
5 group by p.prod_name;
```

OPERATION	NAME
SELECT STATEMENT	
TABLE ACCESS FULL	SALES_SUMMARY

ORACLE

14-52

Copyright © Oracle Corporation, 2001. All rights reserved.

Materialized Views and Query Rewrites

The execution plan for the query (which is formatted output from a DTAIL_TABLE table) shows that the query did not run against the two base tables, but simply scanned the materialized view table. This example illustrates the power of him erialized views and query rewrites. The table comprising the materialized view substitutes completely for the base tables, and all the operations on them, named in the query.

Enabling and Controlling Query Rewrites

- Initialization parameters:
 - OPTIMIZER MODE
 - QUERY REWRITE ENABLED
 - QUERY REWRITE INTEGRITY
- Dynamic and session-level parameters:
 - QUERY REWRITE ENABLED
 - QUERY_REWRITE_INTEGRITY
- Hints: REWRITE and NOREWRITE
- Dimensions

ORACLE!

14-53

Copyright © Oracle Corporation, 2001. All rights reserved.

Query Rewrite Parameters

The following parameters control query rewrites:

OPTIMIZER_MODE: Query rewrites are only available under cost-based optimization; if rule-based optimization is used, query rewrites do not occur. This parameter can be changed using an ALTER SESSION command.

QUERY_REWRITE_ENABLED: This parameter con he set to FALSE to suppress query rewrites even while using the cost-based opcorrer. This parameter can be altered dynamically for the whole instance as well as for individual sessions.

QUERY_REWRITE_INTEGRITY. This parameter can also be reset dynamically for the instance and for an individual session. It accepts the following values:

- ENFORCED (the default enables query rewrites only if the server can guarantee consistency. Only up to-date materialized views and enabled validated constraints are used for quartrewrites.
- TRUSTEL allows query rewrites based on declared, but not necessarily enforced, relationships. All updated materialized views and constraints with RELY flag are used for query rewrites.
- STALE_TOLERATED allows query rewrites to use materialized views that have not been refreshed since the last declared DML operation and relationships.

Query Rewrite: Privileges and Hints

Query rewrites are treated similarly to execution plan paths. Therefore, there are no object privileges associated with them. Users who have access to the detail tables implicitly benefit from summary rewrites.

A hint, REWRITE, can be used to restrict the materialized views that are considered for query rewrites. Another hint, NOREWRITE, is available to suppress rewrites for a query block.

Dimensions

Dimensions are data dictionary structures that define hierarchies based on columns in existing database tables. Although they are optional, they are highly recommended because they:

- Enable additional rewrite possibilities without the use of constraints (Implementation of constraints may not be desirable in a data warehouse for performance reasons.)
- Help document dimensions and hierarchies explicitly
- Can be used by OLAP tools

For more information about dimensions, see the *Oracle9i Performance Guide and Reference* manual.

Disabling Query Rewrites: Example

```
SQL> select /*+ NOREWRITE */
2 p.prod_name, sum(s.quantity_sold),
3 sum(s.amount_sold)
4 from sales s, products p
5 where s.prod_id = p.prod_id
6 group by p.prod_name;
```

```
OPERATION NAME

SELECT STATEMENT
SORT
HASH JOIN
TABLE ACCESS PRODUCTS
. . .
```

14-55

Copyright © Oracle Corporation, 2001. All rights reserved.

Disabling Query Rewrites

In this example, the NOREWRITE hint is used to tell the optimizer not to rewrite the query to make use of the materialized view. The statement is otherwise identical to the previous example. The execution plan derived from the query shows that the original statement is executed, including the hash join between the two tables and the sort to obtain the groups.

A REWRITE/NOREWRITE hint overrides a materialized view's definition, set in the CREATE or ALTER MATERIALIZED VII'V command with the ENABLE QUERY REWRITE clause.

DBMS_MVIEW Package

The package contains the following procedures:

- EXPLAIN MVIEW
- EXPLAIN REWRITE
- REFRESH
- REFRESH ALL MVIEWS

ORACLE!

14-56

Copyright © Oracle Corporation, 2001. All rights reserved.

DBMS_MVIEW Package

EXPLAIN_MVIEW Procedure

In this procedure, you learn what is possible with a materialized view or potential materialized view. For example, you can determine if a materialized view is fast refreshable and what types of query rewrite you can be torn, with a particular materialized view.

EXPLAIN REWRITE Procedure

You use this procedure to learn why a query failed to rewrite. Using the results from the procedure, you can take the appropriate action needed to make a query rewrite if at all possible. The query specified in the EXPLAIN_REWRITE statement is never actually executed.

REFRESH Procedure

This procedure consistently refreshes one or more materialized views that are not members of the same refresh zacup.

REFRESH ALL MVIEWS Procedure

Refreshes a handerialized views that do not reflect changes to their master table or master materialized view.

Oracle9i Database Performance Tuning Lesson 14-56

OLTP Systems

- · High-throughput, insert- and update-intensive
- Large, continuously growing data volume
- Concurrent access by many users
- Tuning goals:
 - Availability
 - Speed
 - Concurrency
 - Recoverability

ORACL

14-57

oracle Internal & OAIIUse O Copyright © Oracle Corporation, 2001. All rights reserved.

Typical OLTP Applications

Requirements

Oracle9i Database Performance Tuning Lesson 14-57

OLTP Requirements

- Explicit extent allocation
- Indexes:
 - Not too many (B-tree better than bitmap)
 - Reverse key for sequence columns
 - Rebuilt regularly
- Clusters for tables in join queries:
 - Index clusters for growing tables
 - Hash clusters for stable tables
- Materialized views
- Index-organized tables

ORACLE

14-58

Copyright © Oracle Corporation, 2001. All rights reserved.

OLTP Requirements

Space Allocation

- Avoid the performance load of dynamic extent allocation; a'locate space explicitly to tables, clusters, and indexes.
- Check growth patterns regularly to find the rate a which extents are being allocated so that you can create extents appropriately.

Indexing

- Indexing is critical to data retrieval in CLTP systems. DML statements on indexed tables need index maintenance, and this is a significant performance overhead. Your indexing strategy must be closely geared to the real needs of the application.
- Indexing a foreign key perpendid data to be modified without locking the parent data.
- B-tree indexing is octur than bitmap indexing, because of locking issues affecting DML operations, when a B-tree index entry is locked, a single row is locked, whereas when a bitmap index entry is locked, a whole range of rows are locked.
- Reverse key indexes avoid frequent B-tree block splits for sequence columns.
- You should rebuild indexes regularly.

Materialized Views

 Materialized Views can reduce the amount of table joins on a system. There are not many opportunities for using Materialized Views in an OLTP system, most benefits are found in DSS.

OLTP Requirements (continued)

Index Organized Tables

• An IOT provides fast access to data, since the table data is stored within the index structure.

Hash Clustering

- Using hash clusters should speed up access on equality queries. But you should not choose this data structure for a table that is:
 - Heavily inserted into, because of the use of space and the number of blocks that need to be visited
 - Heavily updated using larger column values, because of migration probability
- If a table is growing, there are likely to be many collisions on hash keys and this leads to storing rows in overflow blocks. To avoid this situation, correctly estimate the HASHKEYS value. With a large number of hash keys for a given number of rows, the likelihood of a collision decreases.

OLTP Application Issues

- Use declarative constraints instead of application code.
- Make sure that code is shared.
- Use bind variables rather than literals for optimally shared SQL.
- Use the CURSOR_SHARING parameter.

ORACLE

14-60

Copyright © Oracle Corporation, 2001. All rights reserved.

Integrity Constraints

If there is a choice between keeping application logic in procedural actie or using declarative constraints, bear in mind that constraints are always less expensive to process. Referential integrity and CHECK constraints are the main types to consider here.

Shared Code

Otherwise, you should make certain that code is shared by stored procedural objects, such as packages, procedures, and functions.

Bind Variables

You want to keep the overhead of parsing to a minimum. Try to ensure that the application code uses bind variables rather than literals.

The CURSOR_SHAPING barameter

Using the CURSOP_SHARING parameter can help users share parsed code. The following vales are allowed.

- EXACT (the default) shares cursors only for exact SQL statements.
- STATLAR Oracle9*i* will share cursors if changing literals to bind variables will generate the same execution path as would have been used if the parameter was set to EXACT.
- FORCE shares cursors by changing literals to bind variables, even if the execution path changes.

Oracle9i Database Performance Tuning Lesson 14-60

Decision Support Systems (Data Warehouses)

- Queries on large amounts of data
- · Heavy use of full table scans
- Tuning goals:
 - Fast response time
 - Focus on SQL statement tuning

• The Parallel Query feature is designed for data warehouse environments.

ORACLE!

14-61

Copyright © Oracle Corporation, 2001. All rights reserved.

Characteristics of Decision Systems

Decision support applications distill large amounts of information into understandable reports. They gather data from OLTP systems and use summories and aggregates in retrieving it. They make heavy use of full table scans as an access mythod.

Decision-makers in an organization use this data to determine what strategies the organization should take.

Example: A marketing tool determines the Laying patterns of consumers based on information gathered from demographic data to determine which items sell best in which locations.

Requirements

- Fast response time: When you design a data warehouse, make sure that queries on large amounts of data can be performed within a reasonable timeframe.
- Focus or SQL statement tuning.

Data Warehouse Requirements

Storage allocation:

- Set the BLOCK SIZE and DB_FILE_MULTIBLOCK_READ_COUNT carefully.
- Make sure that extent sizes are multiples of this parameter value.
- Run DBMS_STATS regularly.

ORACLE!

14-62

Copyright © Oracle Corporation, 2001. All rights reserved.

BLOCK SIZE and DB FILE MULTIBLOCK READ COUNT

Because data warehouse applications typically perform many table cons, consider a higher value for the block size parameter. Even if this means re-creating a large database, it is almost certainly worthwhile, because a larger block size fecilitates read-intensive operations, which are characteristic of data warehouse applications. With Oracle9i another option is available, creating a new tablespace with the required block size. This is possible because Oracle9i allows tablespaces to have different block sizes.

Pay particular attention to the setting of the I/B_FILE_MULTIBLOCK_READ _COUNT parameter. During full table scans and first full index scans this parameter determines how many database blocks are read into the buffer cache with a single operating system read call. A larger value decreases estimated table scan costs and favors table scans over index searches.

Data Warehouse Requirements

- Evaluate the need for indexes:
 - Use bitmap indexes when possible.
 - Use index-organized tables for (range) retrieval by primary keys.
 - Generate histograms for indexed columns that are not distributed uniformly.
- Clustering: Consider hash clusters for performance access.

ORACLE!

14-63

Copyright © Oracle Corporation, 2001. All rights reserved.

Indexing

You should minimize the space and performance overhead of index n. an tenance. Because most queries use full table scans, you can:

- Dispense with indexes altogether
- Maintain them only for a few tables that are accessed selectively
- Regularly generate histograms for tables with nonuniformly distributed data
- Choose bitmap indexes for queries on columns with few distinct values; they offer much faster retrieval access
- Use index-organized tables for faster, key-based access to table data for queries involving exact matches or times searches and complete row data retrieval

Clustering

Consider using both types of clusters, particularly hash clusters. Do not cluster tables that grow regularly during bulk loads.

Data Warehouse Application Issues

- Parsing time is less important.
- The execution plan must be optimal:
 - Use the Parallel Query feature.
 - Tune carefully, using hints if appropriate.
 - Test on realistic amounts of data.
 - Consider using PL/SQL functions to code logic into queries.
- Bind variables are problematic.

ORACLE!

14-64

Copyright © Oracle Corporation, 2001. All rights reserved.

Parsing Time

The time taken to parse SELECT statements is likely to be a very small r roportion of the time taken to execute the query. Tuning the library cache is much less of an issue for data warehouse than for OLTP systems.

Your priority is an optimal access path in the execution pun; small variations can cost minutes or hours. Developers must:

- Use *parallelized queries*, which enable multiple processes to work together simultaneously to process a single SQL statement Symmetric multiprocessors (SMP), clustered, or massively parallel processing (MPP) configurations gain the largest performance benefits, because the operation can be effectively split among many CPUs on a single system.
- Use the EXPLAIN PLAN command to tune the SQL statements, and *hints* to control access paths

If your application logic uses bind variables, you lose the benefit of this feature: the optimizer makes a blanker assumption about the selectivity of the column, whereas with literals, the cost based optimizer uses histograms. Be careful when setting the CURSOR_SHARING because it could force a change from literal values, to system generated bind variables.

Hybrid Systems

OLTP	Data Warehouse
Performs index searches	More full table scans
Uses B-tree indexes	Uses bitmap indexes
Uses reverse key indexes	Uses index-organized tables
CURSOR_SHARING set to SIMILAR can assist performance	CURSOR_SHARING should be left on EXACT
Should not use Parallel Query	Employs Parallel Query for large operations
PCTFREE according to expected update activity	PCTFREE can be set to 0
Shared code and bind variables	Literal variables and hints
Uses analyze indexes	Generates histograms

ORACLE

14-65

Copyright © Oracle Corporation, 2001. All rights reserved.

Hybrid System Issues

Olscle

- OLTP needs more indexes than Data Warehouse does. They do not necessarily use the same type of indexes, because of DML/OLTP and queries/data varehouse issues.
- OLTP should not use parallel query, whereas Data Warerouse needs it.
- Data Warehouse requires tightly packed data blocks for optimal full table scans. Individual rows are generally not updated in a out, warehouse environment. Therefore, PCTFREE should be set to 0 for data warehouse databases, whereas a PCTFREE of 0 for OLTP will lead to chaining, because the warehouse are typically more dynamic.
- The cost-based optimizer takes histogram statistics into account when the predicate of a query uses columns that have histograms generated. This means that if you have generated histogram statistics it is important for them to be accurate; otherwise the optimized execution paramight not be chosen.

Summary

In this lesson, you should have learned how to describe the following:

- The role of the DBA in tuning applications
- Different storage structures, and why one storage structure might be preferred over another
- The different types of indexes
- Index-organized tables
- Materialized views and the use of query rewrites
- Requirements for OLTP, DSS, and hybrid systems

ORACLE!

Oracle Internal & OAI Use O

Practice 14

In this practice you will make use of the AUTOTRACE feature, and create the table plan_table. These are covered in detail in the lesson titled "SQL Statement Tuning." Through out this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

- 1. Connect as hr/hr and create an IOT called 'New_employees' in the 'HR' schema. Give the table the same columns as the hr.employees table. Make the column employee_id the primary key, and name the primary key index new_employees_employee_id_pk
- 2. Confirm the creation of the table by querying the user_tables, and the user_indexes views
 - The IOT is a table, and so will be found in the user_tables view.
 - The IOT is an index, and so will be found in the user_indexes view.
- 3. Populate the new_employees table with the rows from the hr.employees table.
- 4. Create a secondary B-Tree index on the column last_name of the new_employees table. Place the index in the INDX tablespace. Name the index last_name_new_employees_idx. Use the Analyze Index command to collect the statistics for the secondary index.
- 5. Confirm the creation of the index by using the user_indexes view in the data dictionary. Query the index_name, index_type, blevel, and leaf_blocks.

 Note: If the values for blevel and leaf blocks are null then there where o statistics collected. Confirm that the value of index_type is normal.
- 6. Create a reverse key index on the department_id of the employees_hist table. Place the index in the INDX tablespace. Name the index emp_hist_dept_id_idx.
- 7. Confirm the creation of the index, and that it is a reverse key index, by querying the user_indexes view in the data dictionary. Query the index_name, index_type, blevel, and leaf_blocks.
 - **Note:** This time the values of blevel and leaf blocks should be null as you did not collect statistics for this index while creating it. Also the value for index type should now be normal/reverse.
- 8. Create a bitmap index on the job_id column of the employees_hist table. Place the index in the INDX ablespace. Name the index bitmap emp hist idx.
- 9. Confirm the creation of the index, and that it is a bitmapped index, by querying the user_index as view in the data dictionary. Query the index_name, index_type, blevel, and leaf_blocks.
- 10. Connect is sn'sh, and confirm that the PLAN_TABLE exists. If the table does exist then truncate it, otherwise create the PLAN_TABLE using \$ DFACLE HOME/rdbms/admin/utlxplan.sql.
- 11. Create a materialized view cust_sales having two columns, cust_last_name and the total sales for that customer. This will mean joining the sales and customers tables using cust_id, and grouping the results by cust_last_name. Make sure that query rewrite is enabled on the view.

Practice 14 (continued)

12.Confirm the creation of the Materialized View cust_sales by querying the data dictionary view USER_MVIEWS, selecting the columns mview_name, rewrite_enabled and query.

Note: Rewrite_enabled must be set to Y in order for the practice on query rewrite to work.

13. Set AUTOTRACE to trace only explain, to generate the explain plan for the query

14.Set the query_rewrite_enabled parameter to true for the session and run the same query, \$HOME/STUDENT/LABS/lab14_13.sql, as in the previous practice. Note the change in the explain plan due to the query rewrite. Set AUTOTRACE off and disable query rewrite after the script has completed running.

Tuning the Operating System and Using Resource Manager

Oracle Internal & OAI Use Of

Objectives

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

- Describe different system architectures
- Describe the primary steps of OS tuning
- Identify similarities between OS and DB tuning
- Understand virtual memory and paging
- Explain the difference between a process and a thread
- Set up Database Resource Manager
- Assign users to Resource Manager groups
- Create resource plans within groups

ORACLE"

Oracle Internal & OAI Use Of Oracle Internal & OAI Use

Introduction to Operating System Tuning

The system administrator, the person responsible for tuning the operating system (OS), has tuning concerns similar to those of the database administrator. But the system administrator is also concerned with how applications other than Oracle applications affect performance. When tuning, the system administrator considers:

- Memory usage
- I/O levels
- · CPU usage
- · Network traffic

This lesson gives an overview of CS runing, not specifics. Network tuning is not included, because it is a distributed cystom consideration. This class focuses on OS tuning as it relates to the Oracle database rather than system performance tuning issues.

The operating system is tuned in a specific order because each area has its effect on the other underlying areas. If the memory usage is too high for example, an extra load is placed on the I/O layer, which in turn places an extra load on the CPU. The correct tuning order is:

- i. Memory
- 2. J/O
- 3. CPU

System Architectures

Oracle can run on different system architectures:

- Uni Processor systems
- Symmetric multiprocessor systems (SMP)
- Massive parallel processor systems (MPP)
- Clustered systems
- Nonuniform memory access systems (NUMA)

ORACLE!

15-4

Copyright © Oracle Corporation, 2001. All rights reserved.

Uni Processor Systems

Uni Processor systems have only one CPU and one memory.

Symmetric Multi Processor (SMP) Systems

SMP systems have multiple CPUs. The number commonly ranges from two to 64. All of the CPUs in an SMP machine share the same memory system bus, and I/O system. A single copy of the operating system controls all of the CPUs.

Massively Parallel Processor (MPP) Systems

MPP systems consist of several nodes connected together. Each node has its own CPU, memory, bus, disks, and I/O system. Each node runs its own copy of the operating system. The number of nodes in an MP^T system can range from two to even several thousands.

Non Uniform Memory Access (NUMA) Systems

NUMA systems consist of several SMP systems that are interconnected in order to form a larger system. In contrast to a cluster all of the memory in all of the SMP systems are connected together to form a single large memory space transparent to all sub-systems. A single corp of the operating system runs across all nodes.

Clustered (Cluster) Systems

A cluster consist of several nodes *loosely* coupled using local area network (LAN) interconnection technology. Each of the individual nodes can in itself be composed of a single-processor machine or SMP machine. In a cluster, system software balances the workload among the nodes and provides for high availability.

Oracle9i Database Performance Tuning Lesson 15-4

Virtual Memory

Operating systems make use of *virtual memory*. Virtual memory give, the application the feeling that they are the only application on the system. Each application *sees* a complete isolate memory area starting at address zero. This virtual nemocy area is divided into memory pages which are usually 4 or 8 KB in size. The Operating System *maps* these virtual memory pages into physical memory by the use of a memory management unit (MMU). The mapping between virtual and physical memory is under control of a *page table*. On most operating systems, each process has its own page table. This can cause memory wastage if many processes need to access a very range area of *shared memory*. (read: Oracle) On some platforms, Solaris for example, this memory wastage can be avoided by sharing the page table entries for a shared memory area. This is called intimate shared memory (ISM). An additional benefit of using ISM is that the shared memory area gets locked into physical memory.

Paging and Swapping

Operating systems use the same technique to manage memory as Oracle they try to keep the most recently used pages in real memory. Inadequate memory resources cause too much paging or swapping to occur. This symptom is often called thracking, because it causes blocks to be transferred back and forth (thrashed) between nemory and disk.

Paging occurs when a process needs a page (bloc.') of memory that is no longer in real memory but in virtual memory. The block r.n.st be read (paged) in from the disk, and the block in memory that it replaces may also need to be written to disk. Swapping is similar to paging, except that the memory space critice entire process is removed from memory. If there are too many processes running at a time, swapping may increase to an unacceptable level.

Both swapping and paging require adequate disk space to temporarily hold the memory blocks on disk. These files are I/O intensive, so they also need to be considered when balancing I/O. Some operating systems such as Microsoft Windows NT, 2000 do not use swapping but party raging, and most others are swapping only as a last resort when the amount of free memory is getting unacceptably low.

Tuning Memory

- Database tuning can improve paging performance by locking SGA into real memory.
- The DBA should monitor real and virtual memory use.
- The DBA should use intimate shared memory, if it is available.

ORACLE!

15-7

Copyright © Oracle Corporation, 2001. All rights reserved.

DB Tuning and Its Effects on Paging

Besides tuning the SGA, the DBA can also affect paging and swapping renformance in another way.

On some operating systems, the DBA can lock the SGA into real memory by setting the LOCK_SGA initialization parameter to TRUE, so it is not a paged out to disk. Obviously, the Oracle server performs better if the entire SGA is kep in real memory.

This should be used only on systems that have ufficient memory to hold all the SGA pages without degrading performance in other areas.

Monitor Memory Usage

Real and virtual memory usage and paging and swapping can usually be monitored by process or for the entire operating system. The amount of paging and swapping that is acceptable varies by operating system; some tolerate more than others.

Tuning I/O

The system administrator improves the performance of disk I/O by ba'arcing the load across disks and disk controllers.

I/O-intensive systems, such as database servers, perform by tter with many small disks instead of a few large disks. More disks reduce the likelihood that a disk becomes a bottleneck. Parallel Query operations also benefit by distributing the I/O workload over multiple disk drives.

Raw Devices

A raw device is a disk or disk partition without a file or directory structure. Although they are more difficult to administer then operating system files, they can provide some performance benefit, because reads and viries to a raw device bypass the operating system cache.

On some operating systems, such as Windows NT, Oracle server process does not use the O/S file system. Cache in I/O operations. In these cases, use of raw devices may not show significant part mance gains.

Montering

I/O performance statistics usually include the number of reads and writes, reads and writes per second, and I/O request queue lengths. Acceptable loads vary by device and controller.

Understanding Different I/O System Calls

Operating systems can perform disk I/O in two different ways:

- Normal (blocking) I/O
- Asynchronous (nonblocking) I/O
 - Asynchronous I/O works best on RAW devices, but most platforms also support it on file systems.

ORACLE!

15-9

Copyright © Oracle Corporation, 2001. All rights reserved.

The Normal (or blocking) I/O System Call

When Oracle issues an I/O request (read or write) using a normal (cr vio king) I/O system call, it has to wait until the I/O operation has completed. This limits the amount of I/O Oracle can perform in a certain amount of time.

The Asynchronous (or Nonblocking) I/O System Cail

When Oracle issues an I/O request (read or write) using a asynchronous (or nonblocking) I/O system call, it can continue processing and doe n't have to wait until the I/O operation completes. This allows Oracle to issue meny I/O requests at the same time. By using asynchronous I/O Oracle can over'at everal I/O requests. Once the operating system has completed an asynchronous I/O system call it will notify Oracle about the fact that the I/O request has been completed a ong with with the status of this particular I/O request.

Asynchronous I/O or 1 le Systems

Although asynch or ous I/O on file systems is supported on most UNIX implementations, it is usually implemented using the user-level multithreading capabilities in the operating system. Therefore, it induces a significant CPU overhead. In order to avoid this CPU overhead it is prefer ed to use multiple database writers or use database writer I/O slaves rather than asynchronous I/O.

Asynchronous I/O on RAW devices

In contrast to asynchronous I/O on file systems, asynchronous I/O on RAW-devices is implemented in the OS by using kernel threads, without significant CPU overhead. An additional benefit is that the data is not buffered in the operating system cache which reduces memory requirements, plus you don't make the OS execute code to manage the file system cache or map file system blocks to physical disk blocks.

CPU Tuning

- Guidelines:
 - Maximum CPU busy rate: 90%
 - Maximum OS/User processing ratio: 40/60
 - CPU load balanced across CPUs
- Monitoring:
 - CPU
 - Process

ORACLE!

15-11

Copyright © Oracle Corporation, 2001. All rights reserved.

CPU Tuning Guidelines

When tuning CPU usage, the system administrator has these primary concerns:

- Are there adequate CPU resources? The system administrator consures that the CPU is not too busy. As a general rule, if the CPU is busy 90% of the time, it has probably reached its capacity.
- Is there a good ratio between operating system are cessing and application processing? Operating system processing includes the tacks that the operating system performs for the applications; for example, reading and writing to devices, sending messages between processes, and scheduling processes.
- The goal is to have have the CPU v orking mostly on the application, and least on operating system related task. Too much time spent in the operating system mode is a symptom of an underlying problem, such as:
 - Insufficient memory, which also causes swapping or paging
 - Poor application design, causing too many operating system calls
- For multiprocessor systems, the system administrator must also check that the CPU load is bolioced across all of the CPUs, particularly if any of the CPUs have a very high up ago rate.

CPU Monitoring

Operating system monitors for CPU usage normally include the percentage of time the CPU is active and the time spent in operating system versus user tasks. Process monitors show the process status and statistics on the number of I/Os, operating system calls, and paging and swapping rates.

Processes and Threads

On most operating systems, each Oracle process is also an operating system process. However under some operating systems, notably Microsoft V'ina vvs NT and 2000, Oracle is implemented as a single operating system process with multiple threads. In Windows NT, Oracle processes threads share the memory allocated to the process.

Each Oracle process is a thread within the operating system process. A thread is a sequence of instructions that can execute independently of other threads in the same process. This configuration makes SGA access and communication among Oracle processes more efficient at the expense of having a limit on the maximum process memory.

Overview

The Database Resource Manager allows the DBA to have more control over certain resources utilization than is normally possible through operating system resource management alone. With Oracle9i it is possible to have control over CPU utilization and degree of parallelism. Improved resource management enables better application performance and availability. The RDBMS has traditionally left resource management a cisions in the hands of the operating system causing inefficient scheduling, mostly descrieduling, of Oracle servers while they hold latches.

By using the Database Resource Manager, the database administrator can:

- Guarantee groups of users a minimum amount of processing resources regardless of the load on the system and the number of users
- Distribute available processing resources, by allocating percentages of CPU time to different users and applications. In an OLTP environment, a higher priority can be given to Ol Tf applications than to DSS applications during normal business hours.
- Limit the degree of parallelism that a set of users can use
- Con usure an instance to use a particular plan for allocating resources. A DBA can cynamically change the method, for example, from a daytime setup to a nighttime setup, without having to shutdown and restart the instance.

Database Resource Manager Concepts

Administering systems using the database resource management involves the use if resource plans, resource consumer groups, and resource plan directives.

Resource Consumer Group

Resource consumer groups define a set of users v no 1 a 7e similar requirements for resource use, and also specifies a resource allocation method for allocating the CPU among sessions. To control resource consumption, you can assi, it user sessions to resource consumer groups. A user can be assigned to multiple consumer groups but only one group can be active at a time for a session. The user, or DPA (2) switch the consumer group during a session.

Resource Plan

Resource allocations up specified in a resource plan. Resource plans contain resource plan directives, which specify the resources that are to be allocated to each resource consumer group.

Resource 5'an Directives

There is one resource plan directive for each entry in the plan. The directives are a means of:

- Assigning consumer groups or subplans to resource plans
- Allocating resources among consumer groups in the plan by specifying parameters for each resource allocation method

Resource Allocation Methods

Method	Resource	Recipient
Round-robin	CPU to sessions	Groups
Emphasis	CPU to groups	Plans
Absolute	Parallel degree	Plans

ORACLE!

15-16

Copyright © Oracle Corporation, 2001. All rights reserved.

Resource Allocation Methods

Resource allocation methods determine the method that Database Resource Manager uses when allocating a particular resource to a resource consumer group or resource plan. Currently, the resource allocation method for allocating the CFU among resource consumer groups is the emphasis method. The only resource allocation method for limiting the degree of parallelism is the absolute method.

CPU Allocation between Sessions in a Croup: Round-Robin Method

Inside each consumer group, the CPU resources are distributed in a round-robin fashion.

Parallel Degree Limit for Resource Plans: Absolute Method

This limits the maximum degree of parallelism of any operation. This parameter is only allowed in directives that refer to resource consumer groups. Currently, the absolute method is the only one possible at specifies how many processes may be assigned to an operation. If there are multiple plan directives referring to the same subplan or consumer group, the parallel degree limit for that subplan or consumer group will be the minimum of all the incorning values.

CPU Allocation between Groups in a Plan: Emphasis Method

The emphasis CPU allocation method determines how much emphasis is given to sessions in different consumer groups in a resource plan. CPU usage is assigned levels from 1 to 8, with level 1 having the highest priority. Percentages specify how to allocate CPU to each consumer group at each level. The following rules apply for the emphasis resource allocation method:

- Sessions in resource consumer groups with nonzero percentages at higher-priority levels always get the first opportunity to run.
- CPU resources are distributed at a given level based on the specified percentages. The percentage of CPU specified for a resource consumer group is a maximum for how much that consumer group can use at a given level. If any CPU resources are left after all resource consumer groups at a given level have been given an opportunity to run, the remaining CPU resources fall into to the next level.
- The sum of percentages at any given level must be less than or equal to 100.
- Any unused CPU time gets recycled. In other words, if no consumer groups are immediately interested in a specific period of CPU time (due to percentages), the consumer groups get another opportunity to use the CPU time, starting at level one.
- Any levels that have no plan directives explicitly specified have a default of 0% for all subplans or consumer groups.
- The emphasis resource allocation method avoids starvation problems.

The previous rules apply under the following assumptions: The Database Resource Manager percentage limits are not hard limits. It is certain to act as limits only if system throughput is at maximum. If less than maximum, resource consumer groups can be provided the resources they demand, even if that means more than the specified limit, provided the consumer groups in question do not have other higher priority groups requesting the specified limits. Database Resource Manager first seeks to maximize throughput, then to prioritize among the consumer groups.

Distribution of Resources to Consumer Groups was us. Limitations on Private Usage

Profiles define resource limits for individual users or sessions. An example is the idle_time resource limit. A resource consumer group is a set of users treated as a collective unit by the resource manager. The resource plan in actives assign resources to consumer groups as a whole, not to individual sessions, whereas profiles limit the resources that individual sessions can consume regardless of other sessions that might be executing.

The Original Plan: SYSTEM_PLAN

Resource consumer group	Allocation methods			
	P1 CPU	P2 CPU	P3 CPU	P1 //
SYS_GROUP	100%	0%	0%	0
OTHER_GROUPS	0%	100%	0%	0
LOW_GROUP	0%	0%	100%	0

ORACLE

15-18

Copyright © Oracle Corporation, 2001. All rights reserved.

The Original Plan: SYSTEM_PLAN

Oracle provides the SYSTEM_PLAN as the original resource plan. This plan contains directives for the following provided consumer groups:

SYS_GROUP

Is the initial consumer group for the users SYS and SYS TEM

OTHER_GROUPS

Is used for all sessions who belong to consumer groups that are not part of the active resource plan. There must be a plan directive for OTHER_GROUPS somewhere in any active plan.

LOW_GROUP

Provides a group with lower priority than SYS_GROUP and OTHER_GROUPS in this plan. You must decide which user sessions will be part of LOW_GROUP. Initially, no user is associated to this consumer group. Note that *switch* privilege is granted to PUBLIC for this group.

Initial Resource Consumer Group

The initial consumer group of a user is the consumer group to which any session created by that user initially belongs. If you have not set the initial consumer group for a user, the user's initial consumer group will automatically be the DEFAULT_CONSUMER_GROUP.

Note: This setting will simulate a priority system.

Oracle9i Database Performance Tuning Lesson 15-18

Subplan

A plan cannot only contain resource consumer groups, it can also can, an other plans, called *subplans*. It is possible for a subplan or consumer group to have nore than one parent (owning plan), but there cannot be any loops in a plan.

Example

If the MYDB resource plan were in effect and there were an infinite number of runnable users in all resource consumer groups, the MALDB plan would be in effect 30% of the time, while the BUGDB plan would be in effect 70% of the time.

Moreover, if the MAILDB plan 21 occurs 40% of resources to the Postman consumer group and the BUGDB plan allocates 80% of resources to the Online consumer group, then users in the Postman group would be run 12% (40% of 30%) of the time, while users in the Online group would be run 50% (80% of 70%) of the time.

Administering the Database Resource Manager

- Assign the resource manager system privileges to the administrator.
- Create resource objects with the package DBMS RESOURCE MANAGER:
 - Resource consumer groups
 - Resource plans
 - Resource plan directives
- Assign users to groups with the package DBMS_RESOURCE_MANAGER_PRIVS.
- Specify the plan to be used by the instance.

ORACLE!

15-20

Copyright © Oracle Corporation, 2001. All rights reserved.

Administering the Database Resource Manager

In order to administer the Database Resource Manager, you must bave the ADMINISTER_RESOURCE_MANAGER system privilege. DBAs have this privilege with the ADMIN option because it is part of the DBA role. Being an administrator for the Database Resource Manager allows you to execute all of the procedures in the DBMS_RESOURCE_MANAGER package.

The ADMINISTER_RESOURCE_MANAGE? privilege is granted and revoked with the DBMS_RESOURCE_MANAGER_PRIVS package. It cannot be granted through the SQL grant or revoke statements.

DBMS_RESOURCE_MANAGEP Procedures

- CREATE_PLAN: Name of resource plan and specifies its allocation methods
- UPDATE_PLAN Updates a resource plan's comment
- DELETE FLAN: Deletes a resource plan and its directives
- DELETE PLAN CASCADE: Deletes a resource plan and all of its descendents
- CRYATE_CONSUMER_GROUP: Names a resource consumer group and specifies its viocation method
- UPDATE_CONSUMER_GROUP: Updates a consumer group's comment
- DELETE_CONSUMER_GROUP: Deletes a consumer group

Oracle9i Database Performance Tuning Lesson 15-20

DBMS RESOURCE MANAGER Procedures (continued)

- CREATE_PLAN_DIRECTIVE: Specifies the resource plan directives that allocate resources to resource consumer groups within a plan or among subplans in a multilevel *plan schema*.
- UPDATE_PLAN_DIRECTIVE: Updates plan directives.
- DELETE_PLAN_DIRECTIVE: Deletes plan directives.
- CREATE_PENDING_AREA: Creates a pending area (scratch area) within which changes can be made to a plan schema.
- VALIDATE_PENDING_AREA: Validates the pending changes to a plan schema.
- CLEAR_PENDING_AREA: Clears all pending changes from the pending area.
- SUBMIT_PENDING_AREA: Submits all changes to a plan schema.
- SET INITIAL CONSUMER GROUP: Sets the initial consumer group for a user.
- SWITCH_CONSUMER_GROUP_FOR_SESS: Switches the consumer group of a specific session.
- SWITCH_CONSUMER_GROUP_FOR_USER: Switches the consumer group of all sessions belonging to a specific user.

DBMS_RESOURCE_MANAGER_PRIVS Procedures

- GRANT_SYSTEM_PRIVILEGE: Grants ADMINISTER_RESOURCE_MANAGER system privilege to a user or role.
- REVOKE_SYSTEM_PRIVILEGE: Revokes ADMINISTER_RESOURCE_MANAGER system privilege to a user or role.
- GRANT_SWITCH_CONSUMER_GROUP: Grants permission to a user, role, or PUBLIC to switch to a specified resource consumer group.
- REVOKE_SWITCH_CONSUMER_GROUP: Revokes permission for a user, role, or PUBLIC to switch to a specified resource consumer group.

The above description gives you an overview of the possibilities. In order to have a comprehensive description of the various procedures you thould refer to the Oracle9i Supplied PL/SQL Packages Reference.

In the rest of this lesson, you will be looking at how to set up the Database Resource Manager by using the PL/SQL packages.

Enterprise Manager: Resource Manager

In the Enterprise Manager Console the DBA can administer resource via is.

Assigning the Resource Manager Privilege

Assign the resource manager system privileges to the administrator.

```
DBMS_RESOURCE_MANAGER_PRIVS.
GRANT_SYSTEM_PRIVILEGE (
 grantee_name => 'SCOTT',
 privilege_name
 => 'ADMINISTER_RESOURCE_MANAGER',
 admin_option => FALSE );
```

ORACLE

15-23

Copyright © Oracle Corporation, 2001. All rights reserved.

Granting Privileges Needed to Administer Resources

The DBMS_RESOURCE_MANAGER_PRIVS.GRANT_SYSTEM_PRIVELEGE procedure is used to grant the privilege to a user. For example, to permit the order entry users to manage database resources:

```
DBMS_RESOURCE_MANAGER_PRIVS.GRANT_TYSTEM_PRIVILEGE(
grantee_name => 'OE',
privilege_name => 'ADMINISTER_RESOURCE_MANAGER',
admin_option => FALSE );
```

The privilege_name parameter cervults to ADMINISTER_RESOURCE_MANAGER. The third parameter specifies that OF has been granted the privilege without the ADMIN OPTION.

Creating Database Resource Manager Objects

- Create resource objects with the DBMS_RESOURCE_MANAGER package.
- Create a pending area.

```
DBMS_RESOURCE_MANAGER.CREATE_PENDING_AREA();
```

Create resource consumer groups.

```
DBMS_RESOURCE_MANAGER.CREATE_CONSUMER_GROUP (
  consumer_group => 'OLTP',
  comment => 'Online users');
```

15-24

Copyright © Oracle Corporation, 2001. All rights reserved.

ORACLE

Creating a Pending Area

This is a scratch area allowing you to stage your changes and to validate them before they are made active. Only one pending area can be created in an instance at a given point in time. It is created using the CREATE_PENDING_AREA procedure. Views are available for inspecting all active resource plan as well as the pending ones (see at the end of this lesson).

DBMS_RESOURCE_MANAGER.CREATE_PENDING_AREA();

Creating Resource Consumer Groups

When a consumer group is defined, it is stored in the pending area. A DBA can specify the name and a comment while defining a consumer group. Procedures are available to modify or delete a consumer group.

```
DBMS_RESOURCE_14-N'.GER.CREATE_CONSUMER_GROUP (
consumer_group => 'OLTP', comment => 'Online users');
```

Creating Database Resource Manager Objects

Create resource plans.

```
DBMS_RESOURCE_MANAGER.CREATE_PLAN (
 plan => 'NIGHT',
 comment => 'DSS/Batch priority, ...' );
```

Create resource plan directives.

```
DBMS_RESOURCE_MANAGER.CREATE_PLAN_DIRECTIVE (
 plan => 'NIGHT',
 group_or_subplan => 'SYS_GROUP',
 comment => '...',
 cpu_p1 => 100,
 parallel_degree_limit_p1 => 20);
```

ORACLE'S

15-25

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating Resource Plans

When a resource plan is defined, it is stored in the pending area A Dl'A can specify the name and a comment while defining a resource plan. Procedures are also available to modify or delete a resource plan. Other arguments like CPU_MTH

```
MAX_ACTIVE_SESS_TARGET_MTH, PARALLET_LECREE_LIMIT_MTH can be specified when creating the plan.
```

```
DBMS_RESOURCE_MANAGER.CRE'TE_PLAN (
plan => 'NIGHT', comment => DSS/Batch priority, ...');
```

Creating Resource Plan Directives

```
A consumer group or a subplants associated with a resource plan using the CREATE_PLAN_DIRECTIVE procedure. A DBA uses the arguments cpu_p1, cpu_p2,..., cpv_p8 to distribute CPU resources up to eight levels.

DBMS_RESCURCE_MANAGER.CREATE_PLAN_DIRECTIVE (
 plan -> 'NIGHT', group_or_subplan => 'SYS_GROUP', coun.ent => '...', cpu_p1 => 100, parallel_degree_limit_p1 => 20);
```

Active Session Pool

The Database Resource Manager allows a DBA to limit the amount of concurrent active sessions per resource consumer group by defining an active session pool. Benefits of an active session pool:

- Allows DBAs to meet performance service level objectives by limiting the concurrent system workload
- Reduces the number of servers taking resources in the system which avoid inefficient paging, swapping, and other resource depletion

ORACLE

15-26

Copyright © Oracle Corporation, 2001. All rights reserved.

Active Session Pool

CPU resources are typically allocated at the beginning of a transaction or query and not freed until the transaction commits, or the query finishes. There is no way to free the resources associated with such operations until the operation completes. Thus, newly arriving operations either cause the system performance to be significantly impeded, or cause individual operations to error when unable to allocate a resource such as temporary space.

The active session pool feature allows the LFA to control the maximum number of concurrently active sessions per resource concurrent group. With this functionality, a DBA can indirectly control the amount of resources that any resource consumer group uses since resource consumption is proportional to the number of active sessions. Once the active session pool is filled, the Database Resource Manager will queue all subsequent requests and run them only after the existing active sessions complete.

The main goal of the active session pool is to reduce the number of servers taking resources in the system, thus avoiding inefficient paging, swapping, and other resource depletion (memory, temporary space, and so on.) resulting from attempting to run too many jobs simultane hasly. In essence, it is an attempt to guarantee some minimum resources to an of eration, and to establish limits on the resource consumer group.

Oracle9i Database Performance Tuning Lesson 15-26

Active Session Pool Mechanism

- The Active Session Pool
 - Size can be set per resource consumer group.
 - Only one size is allowed per consumer group.
 - Is the maximum number of concurrently active sessions.
 - Is defined as a session currently part of an active.
 transaction, query, or parallel operation.
- Once the active session pool is filled with active sessions, all subsequent sessions attempting to become active are queued.
- Individual parallel slaves do not count toward the number of sessions. The entire parallel operation counts as one active session.

ORACLE

15-27

Copyright © Oracle Corporation, 2001. All rights reserved.

Active Session Pool Mechanism

Queuing Method

Once the active session pool is filled with active sessions, the Dat base Resource Manager queues all subsequent sessions, attempting to become active until other active sessions complete or become inactive. There is only one queue per resource consumer group and the queuing method will be one of first in first out (Fro) with a time-out.

The Queue is a simply memory structure. There is no view that shows the queue directly. To see some queue information you can use the following views:

- V\$SESSION A new column called CURRENT_QUEUE_DURATION. If queued, it shows how long the session was been queued. It will be 0 (zero) if the session is not currently queued.
- V\$RSRC_CONSUML'R_GROUP A new column called QUEUE_LENGTH. This shows the number of secsions currently queued per consumer group.

Active Session Pool Parameters

The active session pool is defined by setting the parameters:

- ACTIVE SESS POOL P1
 - Identifies the number of active sessions that establishes the resource consumer group's threshold.
 - Default is 1000000
- QUEUEING P1
 - Indicates how long, in seconds, any session will wait on the queue before aborting the current operation
 - Default is 1000000

ORACLE

15-28

Copyright © Oracle Corporation, 2001. All rights reserved.

Active Session Pool Parameters

ACTIVE_SESS_POOL_P1: Identifies the number of active sessions 'net establishes the resource consumer group's threshold, and therefore, its active session pool.

QUEUEING_P1: This optional parameter will indicate how long any session waits on the queue. If a session waits on the consumer group's queuer for longer than the specified QUEUEING_P1, the operation will abort with an error.

Setting the Active Session Pool

Example:

GROUP	ACTIVE SESSION POOL
OLTP	
BATCH	ACTIVE_SESS_POOL_P1 = 5
	QUEUEING_P1 = 600

OLTP: set no limit on concurrent active sessions BATCH: set to limit concurrent active sessions to 5. QUEUEING_P1, set to 600, aborts all operations waiting on the queue for more than ten minutes.

15-29

Copyright © Oracle Corporation, 2001. All rights reserved.

Setting the Active Session Pool

Example

In the above example, the resource consumer group OLTP hat no limit on the number of concurrent active sessions because the ACTIVE_SESS_POOL_P1 parameter was not set. The resource consumer group BATCH has an ACTIVE_SESS_POOL_P1 of SIZE 5. The BATCH group also has the QUEUEING_P1 pa. ame er set to 600 (ten minutes). All sessions waiting on the queue for more than ter minutes will abort with an error.

Maximum Estimated Execution Time

- The Database Resource Manager can estimate the execution time of an operation proactively.
- A DBA can specify a maximum estimated execution time for an operation at the resource consumer group level.
 - MAX_ESTIMATED_EXEC_TIME: Maximum estimated time an operation can take
- Operation will not start if the estimate is longer than MAX ESTIMATED EXEC TIME
- The benefit of this feature is the elimination of the exceptionally large job that uses too many system resources.
- The Default is 1000000.

ORACLE

15-30

Copyright © Oracle Corporation, 2001. All rights reserved.

Maximum Estimated Execution Time

A DBA can define the maximum estimated execution time any operation can take at any given time by setting the resource plan directive MAX_ESTIMATED_EXEC_TIME parameter. After this parameter is set, the Database Resource Manager estimates the time a specific job will take. If the operation's estimate is more than the MAX_ESTIMATED_EXEC_TIME defined, then the operation will not start. This eliminates the exceptionally large job that would utilize too much of the systems resources.

If a resource consumer group has more than one plan directive referring to it, it may have more than one MAX_ESTIMATED_EXLO_TIME. The Database Resource Manager will then choose the most restrictive of all incoming values.

The estimated calculated time for a given statement is based on the statistics from the cost-based optimizer.

Automatic Consumer Group Switching

The Database Resource Manager automatically switches a session's consumer group based on the following resource plan directive parameters:

- SWITCH GROUP
 - Group switched to. Default is NULL.
- SWITCH TIME
 - Active time in seconds. Default is 1000000.
- SWITCH ESTIMATE
 - If value is TRUE, execution time estimate is used to decide whether to switch an operation even before it starts. Default is FALSE.

This feature can be used to limit the resources consumed by long-running operations.

ORACLE!

15-31

Copyright © Oracle Corporation, 2001. All rights reserved.

Automatic Change of Resource Manager Group

The Database Resource Manager will switch a running session to SWITCH_GROUP if the session is active for more than SWITCH_TIME seconds. Active nears the session is running and consuming resources, not waiting idly for user input nor waiting for CPU cycles. After the session finishes its operation and becomes idle, it is switched back to its original group. If a resource consumer group has more than one plan directive referring to it, it may have more than one SWITCH_GROUP and SWITCH_TIME. The Database Resource Manager chooses the most restrictive of all incoming values.

If SWITCH_ESTIMATE is set to TRUE, the Database Resource Manager uses a predicted estimate of how long the operation will take to complete, to decide whether to switch a session before an operation even starts running. If this parameter is not set, the operation will just start running and win switch groups only if the other switch criteria are met.

A DBA can use this feature to manage the workload better by segregating long running batch jobs from short CCP transactions. Batch jobs can be automatically assigned to consumer groups with lower resource allocation during day time to ensure good response time for OLTP users.

Undo Quota

New UNDO_POOL plan directive:

- Limits the amount of undo space that can be used
- When exceeded, prevents DML
- SELECT statements are still allowed
- Is specified in kilobytes
- Default is 1000000

ORACLE!

15-32

Copyright © Oracle Corporation, 2001. All rights reserved.

Undo Quota

Olscle

The Database Resource Manager now allows a DBA to manage the unit of space consumed by long running transactions, using a resource plan directive parameter UNDO_POOL.

It is defined as a quota of undo space per resource consumer group.

Whenever the total undo space is exceeded, no further INSERT, UPDATE, or DELETE will be allowed until undo space is freed by another session in the same group or undo quota is increased.

If the consumer group's quota is exceeded during the execution of a DML statement, the operation will abort and return an end.

The UNDO_POOL limit can be used with automatic undo management and user defined rollback segments.

Creating Database Resource Manager Objects

Validate the pending area

DBMS RESOURCE MANAGER. VALIDATE PENDING AREA();

Commit the pending area

DBMS RESOURCE MANAGER.SUBMIT PENDING AREA();

ORACLE

15-33

Copyright © Oracle Corporation, 2001. All rights reserved.

Validating the Pending Area

The VALIDATE_PENDING_AREA procedure can be used to validate the changes made to the pending area at any time. When validating, the following rule: must be adhered to:

- No plan schema can contain any loops.
- All plan and/or resource consumer groups referre to by plan directives must exist.
- All plans must have plan directives that point to either plans or resource consumer groups.
- All percentages in any given level mus not add up to greater than 100 for the EMPHASIS resource allocation method.
- A plan that is currently being used as a top plan by an active instance cannot be deleted.
- The plan directive parameter PARALLEL_DEGREE_LIMIT_P1 can appear only in plan directives that refer to resource consumer groups (not other resource plans).
- There can be no more than 32 resource consumer groups in any active plan schema. Also, at most, a plan can have 32 children. All leaves of a top plan must be resource consumer groups; at the lowest level in a plan schema the plan directives must refer to consumer groups.
- Plans and resource consumer groups cannot have the same name.

 There must be a plan directive for OTHER_GROUPS somewhere in any active plan schema.

Validating the Pending Area (continued)

If any of the rules are violated, the user receives an error. At this point the user may clear all changes using CLEAR_PENDING_AREA and reissue the commands, or use the appropriate procedure to correct the errors.

Committing the Pending Area

After you have validated your changes, you can make them active by calling the SUBMIT_PENDING_AREA procedure. If successful, this command clears the pending area. If there is a validation error, an exception is raised and the user can make corrections before invoking this procedure again. The submit procedure also performs validation, so you are not forced to call the validate procedure. However, debugging problems is often easier if you incrementally validate your changes especially if you are manipulating complex plans.

Assigning Users to Consumer Groups

Assign users to groups.

```
DBMS_RESOURCE_MANAGER_PRIVS.
GRANT_SWITCH_CONSUMER_GROUP (
 grantee_name => 'MOIRA',
 consumer_group => 'OLTP',
 grant_option => FALSE );
```

Set the initial consumer group for users:

```
DBMS_RESOURCE_MANAGER.

SET_INITIAL_CONSUMER_GROUP (
 user => 'MOIRA',
 consumer_group => 'OLTP' );
```

ORACLE

15-35

Copyright © Oracle Corporation, 2001. All rights reserved.

Assigning Users to Groups

Before enabling the Database Resource Manager, users must be assigned to resource consumer groups. The DBMS_RESOURCE_MANAGER_PRIVS package contains the procedure to assign resource consumer groups to users by granding the switch privilege to a user, who can then alter its own consumer group. You do not use a pending area for any of these procedures.

```
DBMS_RESOURCE_MANAGER_PRIVE.GRANT_SWITCH_CONSUMER_GROUP (
grantee_name => 'MOIRA', cor.sumer_group => 'OLTP',
grant option => FALSE ;
```

Setting the Initial Consumer Group for Users

The user's initial consumer group is the one to which any session created by that user initially belongs. If it is not set for a user, the user's initial consumer group will default to DEFAULT_CONSUMER_GROUP. You must directly grant to the user or PUBLIC the *switch* privilege to a consumer group before it can be the user's initial consumer group. The switch privilege cannot come from a role granted to that user.

Setting the Resource Plan for an Instance

- Specify the plan to be used by the instance.
- Specify the RESOURCE_MANAGER_PLAN initialization parameter.

```
RESOURCE_MANAGER_PLAN=day
```

 Change the resource plan without shutting down and restarting the instance.

```
ALTER SYSTEM
SET RESOURCE_MANAGER_PLAN=night;
```

ORACIA:

15-36

Copyright © Oracle Corporation, 2001. All rights reserved.

Using the RESOURCE_MANAGER_PLAN Initialization Parameter

The plan for an instance can be defined using the RESOURCE_MANGER_PLAN parameter. This parameter specifies the top plan to be used for this instance. If no plan is specified, the Database Resource Manager is not activated for the has ance. If the plan specified in the parameter file is not defined in the database the Gatabase cannot be opened and the following error is returned:

ORA-07452: specified resource manager plan does not exist in the data dictionary

If this error is encountered, the instance must be shut down and restarted after the parameter is modified to show a correct value. You can also activate, deactivate, or change the current top plan by using the NLTER SYSTEM statement. If the resource plan is changed using this command, it takes effect immediately.

Changing a Consumer Group Within a Session

The user or the application can switch the current consumer group.

```
DBMS_SESSION.
SWITCH_CURRENT_CONSUMER_GROUP (
 new_consumer_group => 'DSS',
 old_consumer_group => v_old_group,
 initial_group_on_error => FALSE );
```

ORACLE

15-37

Copyright © Oracle Corporation, 2001. All rights reserved.

Changing the Current Consumer Group

When logged in a session, a user can use the SWITCH_CURRENT_CCASUMER_GROUP procedure to switch to another resource consumer group. The nev group must be one to which the user has been specifically authorized to switch. If the caller is another procedure, then this procedure enables users to switch to a consumer group for which the owner of that procedure has switch privileges.

```
DBMS_SESSION.SWITCH_CURRENT_CONSUMER_GROUP (
new_consumer_group => 'DSS'
old_consumer_group => v_old_group,
initial_group_on_error => FALSE );
```

For example, an online application that wants to generate a report at the end of a user session could execute the command shown so that the report runs at a different priority than the rest of the application. The old value is returned to the calling application. If necessary, the consumer group can be switched back to the user's initial group within the application. The third argument, if TRUE, sets the current consumer group of the invoker to the initial consumer group in the event of an error.

Oracle9i Database Performance Tuning Lesson 15-37

Changing Consumer Groups for Sessions

Can be set by DBA for a session

```
DBMS_RESOURCE_MANAGER.
SWITCH_CONSUMER_GROUP_FOR_SESS (
 session_id => 7,
 session_serial => 13,
 consumer_group => 'OLTP');
```

Can be set by DBA for all sessions for a user

```
DBMS_RESOURCE_MANAGER.

SWITCH_CONSUMER_GROUP_FOR_USER (
 user => 'MOIRA',
 consumer_group => 'OLTP');
```

ORACLE

15-38

Copyright © Oracle Corporation, 2001. All rights reserved.

Changing Consumer Groups

A database administrator can switch the consumer group for a session or for a user. These changes take effect immediately. To switch the consumer group for a session, use the SWITCH_CONSUMER_GROUP_FOR_SESS procedure and specify the session ID, serial number, and new consumer group for the session. The user must have been assigned the consumer group that is specified for this operation to succeed. To determine the session ID and serial number, query V\$SESSION:

The SWITCH_CONSUMER_GROUP_FOR_USER procedure provides a convenient method for the database administrator to switch all sessions for a given user that are to be switched into a new consumer group. The username and the new consumer group are the parameters passed to this procedure.

Note that both of these procedures will also change the consumer group of any parallel query slave sessions associated with the coordinator's session.

Oracle9i Database Performance Tuning Lesson 15-38

Database Resource Manager Information

- DBA_RSRC_PLANS plans and status
- DBA_RSRC_PLAN_DIRECTIVES plan directives
- DBA_RSRC_CONSUMER_GROUPS consumer groups
- DBA_RSRC_CONSUMER_GROUP_PRIVS users/roles
- DBA USERS column: INITIAL RSRC CONSUMER GROUP
- DBA_RSRC_MANAGER_SYSTEM_PRIVS users/roles

ORACLE!

15-39

Copyright © Oracle Corporation, 2001. All rights reserved.

Database Resource Manager Information

Several new data dictionary views are available to check the resource plans, consumer groups and plan directives declared in the instance. This section discusses some useful information that can be obtained from these views. For more detailed information about the contents of each of these views refer to *Oracle9i Reference*.

Resource Plans

Use the following query to get information on assource plans defined in the database:

- SQL> SELECT plan, num_plan_directives, status, mandatory
- 2 FROM dba_rsrc_plans;

•	PLAN	NTIN, LLAN	_DIRECTIVES	STATUS	MAN
•		1			
•	NIGHT_PLAN		3	ACTIVE	NO
•	SYSTEM FLAN		3	ACTIVE	NO

A STATUS Of ACTIVE indicates that the plan has been submitted and can be used, while a status of PENDING shows that the plan has been created, but is still in the pending area.

If the MANDATORY column is assigned the YES value then the plan cannot be deleted.

Resource Plan Directives

Use the following query to retrieve informations on resource plan directives defined in the database:

SQL> SELECT plan, group or subplan, cpu p1, cpu p2, cpu p3,

2 parallel degree limit p1, status

3 FROM dba rsrc plan directives;

PLAN	GROUP_OR_SUBPLA	CPU_P1	CPU_P2	CPU_P3	PARALL	ST
NIGHT_PLAN	BATCH	70	0	0	20	AC
NIGHT_PLAN	OLTP	25	0	0	2	AC
NIGHT_PLAN	OTHER_GROUPS	5	0	0	2	AC
SYSTEM_PLAN	SYS_GROUP	100	0	0	0	AC
SYSTEM_PLAN	OTHER_GROUPS	0	100	0	0	AC
SYSTEM_PLAN	LOW_GROUP	0	0	100	0	AC

Note that the SYSTEM PLAN specifies SYS GROUP at level-1, OTHER GROUPS at level-2 and LOW GROUP at level-3 for CPU usage. This setting will simulate a priority system.

Resource Consumer Groups and Privileges

To list all resource consumer groups and the users and roles assigned to them use the following ce On queries:

SQL> SELECT *

2 FROM dba rsrc consumer group privs;

GRANTEE	GRANTED_GROUP	GRA	I
			-
BRUCE	BATCH	NO	N
DAVID	BATCH	NO	Y
DAVID	OLTP	YES	N
JEAN-FRANCOIS	OTITP	YES	Y
PUBLIC	DEFAULT_CONSUMER_GROUP	YES	Y
PUBLIC	LOW_GROUP	NO	N
SYSTEM	SYS_GROUP	NO	Y

GRANTEE is the user or role receiving the grant

GRANTED GROUP is the granted consumer group name

GRANT OPTION Whether grant was with the GRANT option

INITIAL GROUP Whether consumer group is designated as the default for this user or role

Resource Consumer Groups and Privileges (continued)

SQL> SELECT consumer_group, status, mandatory 2 FROM dba_rsrc_consumer_groups; CONSUMER_GROUP STATUS MAN BATCH ACTIVE NO OLTP ACTIVE NO OTHER_GROUPS ACTIVE YES YES DEFAULT_CONSUMER_GROUP ACTIVE SYS_GROUP ACTIVE NO LOW_GROUP ACTIVE NO

Resource Consumer Groups and Privileges

DBA_RSRC_MANAGER_SYSTEM_PRIVS lists all the users and roles that have been granted the ADMINISTER_RESOURCE_MANAGER system privilege:

SQL> select * from	dba_rsrc_manager_system_pri	vs;
GRANTEE	PRIVILEGE	ADM
DBA	ADMINISTER RESOURCE MANAGER	YES
EXP_FULL_DATABASE	ADMINISTER RESOURCE MANAGER	7.10
IMP_FULL_DATABASE	ADMINISTER RESOURCE MAN'AGI'K	NO

Initial Resource Consumer Group

DBA_USERS describes all users of the database and the INITIAL_RSRC_CONSUMER_GF.CTJ relates to the Database Resource Manager:

Current Database Resource Manager Settings

- V\$SESSION:
 - Contains the RESOURCE_CONSUMER_GROUP
 column that shows the current group for a session
- V\$RSRC PLAN:
 - A view that shows the active resource plan
- V\$RSRC CONSUMER GROUP:
 - A view that contains statistics for all active groups

ORACLE

15-42

Copyright © Oracle Corporation, 2001. All rights reserved.

CPU Utilization

There are at least three different views in the system that can give you information about the CPU utilization inside Oracle9*i*:

- V\$RSRC_CONSUMER_GROUP shows CPU utilization surfist cs on a per consumer group basis, if you are running the Oracle Database Resource Manager. This view displays data related to currently active resource consumer strucks.
- V\$SYSSTAT shows Oracle CPU usage for all sessions. The statistic "CPU used by this session" shows the aggregate CPU used by all sessions.
- V\$SESSTAT shows Oracle CPU using per session. You can use this view to determine which particular session is using the most CPU.

V\$RSRC_CONSUMER_GROUP

Here is a quick description of some of its columns:

- NAME: Name of the consumer group
- ACTIVE_SUSSIONS: Number of currently active sessions in this consumer group
- EXECU'.'ION_WAITERS: Number of active sessions waiting for a time slice
- RFQUESTS: Cumulative number of requests that were executed in this consumer group CPU_WAIT_TIME: Cumulative amount of time that sessions waited for CPU
- CONSUMED_CPU_TIME: Cumulative amount of CPU time consumed by all sessions

Guidelines

- Tune it all.
- Tune the OS using Oracle statistics.
- Initialization parameters indirectly affect performance.
- Reduce hardware demand through off-loading.

ORACLE

15-43

Copyright © Oracle Corporation, 2001. All rights reserved.

Tuning

Tune the Whole System

To have a well-tuned system, the operating system, the database, and the application must all be tuned. The operating system or database may be perforning poorly because of a poorly written application.

For example, an application does many full table scans. The full table scans increase system I/O and have a negative affect on the database buffer cache statistics. The developer tunes the application by adding indexes. The reduction in full table scans causes the database buffer cache to be used more effectively and reduces operating system I/O.

Tune the Operating System Using Oracle Statistics

The system administrator can use information from the database administrator to tune the operating system. For example, the I/O statistics from V\$FILESTAT can be used to determine which Oracle data files to move to balance I/O.

Summary

In this lesson, you should have learned to explain how:

- The system administrator and the DBA tune together
- OS tuning affects database performance
- Database tuning affects OS performance
- Resource Manager Groups are set up
- Users are assigned to different plans within a group

ORACLE"

Oracle Internal & OAI Use Of

Copyright © Oracle Corporation, 2001. All rights reserved.

Objectives

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

- Use the Oracle tuning methodology for diagnosing and resolving performance problems
- Use Oracle tools for diagnosing performance problems
- Understand the goals of the workshop

ORACLE

Oracle Internal & OAIIUse Or

Approach to Workshop

- Group-oriented and interactive
- Intensive hands-on diagnosis and problem resolution
- Proactive participant involvement

ORACLÉ.

16-3

Copyright © Oracle Corporation, 2001. All rights reserved.

Group-Oriented and Interactive

The workshop is structured to allow groups of individuals to work together to perform tuning diagnostics and resolution. Each group is encouraged to share its 'uning diagnostic and resolution approach with other groups in the class.

Intensive Hands-On Diagnosis and Problem Resolution

The intent is to provide you with as much hands-on experience as possible to diagnose and work through a performance tuning methodow, y, diagnosis, and resolution. The experience and knowledge gained from the first four days of the Oracle9i: Performance Tuning course play a major role in successfully converging the workshop.

Company Information

- Small startup company
 - Shares a Sun server with 10 other companies
 - Presently has four employees that use the database
- Looking to expand shortly to 20 database users
- System was set up by a part-time trainee DBA.
- · System performance is very slow.

ORACLE!

16-4

Copyright © Oracle Corporation, 2001. All rights reserved.

Company Information

Present Situation

The company has two OLTP type users and two DSS type. The system was set up by a trainee DBA, and though it works, the performance is not acceptable. The company rents space on a Sun server which it shares with 10 other convenues. Due to this there is a requirement that resources used be kept to a minimum.

Future Goals

The company is expanding. The goal is to have twenty concurrent database users. You have been invited in to get the system ready for the new workload. It is expected that there will be 10 of each type of user.

After collecting whatever statistics you feel necessary. Implement whatever database changes your investigation determines would improve the situation. For example, what init.ora parameter values you would set, what tables could do with an index, and so on.

Directories

Each lab account is set up in the following manner:

- Each user account has its own \$HOME directory.
- Six directories under \$HOME/ORADATA are used to simulate multiple physical devices (u01, u02, u03, u04, u05, and u06).
- The ADMIN directory is used for instance-special trace files.
- The STUDENT directory contains lab and workshop files.

Workshop Database Configuration

- The database consists of a sample schema.
- Users log in as oltp, or dss, depending on the nature of their work.
- End users have access to sample schema objects.
- There are seven tablespaces: system, undotbs, temp, users, indx, sample, tools.
- The DBA account is system/manager.
- The sys account is sys/change_on_install.

ORACLE!

16-6

Copyright © Oracle Corporation, 2001. All rights reserved.

Database Configuration

Use the Oracle data dictionary views to get a complete picture of the database configuration.

Setup for STATSPACK

Ensure that the job scheduler is set to collect statistics every 10 minutes. This is done by connecting as the user perfstat and executing the following statement:

SQL> select job, next_date, next_sec
2 from user_job;

Workshop Procedure

- Choose a scenario.
- Run the workload generator.
- Create a STATSPACK report.
- Determine what changes should take place.
- Implement the changes.
- Return to the second step to check that the changes have made an improvement.
- When the changes have improved performance, choose another scenario.

ORACLE

Oracle Internal & OAI Use Oracle Internal &

Choosing a Scenario

- Change directory into \$HOME/STUDENT/WKSHOP.
- Execute the wksh script.
- · Select the scenario number desired.
- Script then makes the relevant changes.
- Leave database up and running.

ORACLE!

16-8

Copyright © Oracle Corporation, 2001. All rights reserved.

Executing the Script

In order to choose the scenario required, and set up the database appropriately run the wksh script that is located in the directory \$HOME/STUDENT/WKSHOP.

- \$ cd \$HOME/STUDENT/WKSHOP
- \$./wksh

Follow the prompts from this point.

Once the script has completed the database vill be left in an active condition, however, there are problems with the instance as per an scenario chosen. It is now required to resolve these issues.

When resizing memory components, remember not to consume more memory than is actually required in order to mercuhe objects given. The purpose of the workshop is to be as realistic as possible.

Workshop Scenarios

Choose from the following scenarios:

- Shared pool
- Buffer cache
- Redo log buffer
- Indexes
- Rollback segments / undo tablespace
- Sort area size
- Reading STATSPACK report

ORACLÉ.

16-9

Copyright © Oracle Corporation, 2001. All rights reserved.

Workshop Scenario 5

After completing this scenario it is required to change the database beek into Automatic Managed Undo. This can be performed manually or by running option 0 in the script wksh.

Workshop Scenario 7

This scenario is different to the others in that it does not have an option to run with the script wksh. Instead this option invited you to examine an actual report generated by STATSPACK.

Collecting Information

To perform a physical investigation of your workshop database environment, collect statistics by using:

- v\$ dynamic performance views
- Data dictionary views
- Table statistics
- STATSPACK

ORACLE!

16-10

Copyright © Oracle Corporation, 2001. All rights reserved.

Physical Investigation

Perform a physical investigation of your workshop database environment. Some areas that you may want to focus on are listed below as a guide. Remember to use the tools that are available to you within the Oracle environment, such as the V\$ dynamic performance views, data dictionary views, table statistics, STATSPACK, and so for the Use the statistics and ratios presented during the first four days of the class to analyze the baseline. Depending on the scenario used, there are a number of statistics in the report file that are contrary to a well-tuned database.

Note: While the workload generator is executing, you can use available tools to monitor database performance. Also ensure that you are in a writable directory when you are run the spreport.sql script.

Generating a Workshop Load

To run the workshop load, execute the workload generator:

- ./wkload.sh <OLTP> <DSS>
- OLTP = Number of OLTP type users
- DSS = Number of DSS type users

ORACLE!

16-11

Copyright © Oracle Corporation, 2001. All rights reserved.

Generating a Workshop Load

Start the workload generator, and note the time.

- In the \$HOME/STUDENT/WKSHOP directory find the ccript wilload.sh. This script is called with two parameters, number of user for OL1?, and DSS, as per the following example:
 - \$ cd \$HOME/STUDENT/WKSHOP
 - \$./wkload.sh 8 6

Where 8 is the number of OLTP users and 6 the number of DSS users

- Give time for some statistics to be generated (a period of at least 10 minutes should be given). When a number of stap hots have been collected by STATSPACK run the script spreport.sql. For the time period, choose a begin and end time within the period that the workload generator was running. Remember that the closer the snapshot is to the database star up, the more that event will effect the statistics collected.
- Name the report in a manner associated with the scenario, for example, for scenario 1 use reportscn1.txt, for Scenario 5 use reportscn5.txt, and so on.
- Look for the generated report.

Results

- Present your conclusions and findings.
- Demonstrate the effectiveness of the tuning strategy, and what effect the changes to the instance and database parameters had on overall performance.
 - What was done and why?
 - What were the results?
 - Are there still any issues pending?
 - What would you do differently?

ORACLE

16-12

Copyright © Oracle Corporation, 2001. All rights reserved.

Conclusions

Each group presents its conclusions and findings to the rest of class. The intent is to demonstrate the effectiveness of the tuning strategy and show what effect the modifications to the instance and database parameters had on overall performance. Include the following items in your presentation:

- What was done?
- What was the justification?
- What were the results?
- Are there any pending issues?
- What would you do differently?

Summary

In this lesson, you should have learned how to:

- Follow the Oracle tuning methodology:
 - Collect and review statistics.
 - List the objectives for enhanced performance before modifications.
 - Modify the instance and the database.
 - Re-collect and review new statistics.
 - Compare the new results with the objectives.
- Implement Oracle architectural options for enhancing performance

ORACLE"

Oracle Internal & OAI Use Oracle Internal &

Oracle Internal & OAI Use Only

Practice Solutions Using SQL Plus

Oracle Internal & OAI Use Of Oracle Internal &

Practice 2

The goal of this practice is to familiarize yourself with the different methods of collecting statistical information. Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Log on as directed by the instructor. If the database is not already started, connect to SQL*Plus using "system/manager as sysdba" then start it using the STARTUP command. Check that TIMED_STATISTICS has been set to TRUE; if it has not, then set it using the init.ora file (located at \$HOME/ADMIN/PFILE), or the alter system statement.

```
SQL> show parameter timed_statistics

If a value of true is return, continue to question 2. If a value of false is returned, then either edit the init.ora and add the parameter TIMED_STATISTICS =
```

Or, set the parameter dynamically using

```
SQL> alter system set timed_statistics = true;
```

2. Connect to SQL*Plus as user SYSTEM, and issue a command that will create a trace file for this session. Run a query to count the number of rows in the DBA_TABLES dictionary view. In order to locate your new trace file easier, if possible, delete all the trace files in the USER_DUMP_DEST before running the trace. Disable the trace command after running the query.

```
SQL> ALTER SESSION SET SQL_TRACE = TRUE;
SQL> SELECT COUNT(*) FROM DBA_TABLES;
SQL> ALTER SESSION SET SQL_TRACE = FALSF;
```

3. At the operating system level view the resulting trace file located in the directory set by USER_DUMP_DEST. Do not try to interpret the content of the trace file as this is the topic of a later lesson.

4. Open two sessions, the first as user YR/HR, and the second as user "sys/oracle as sysdba". From the second session generate a user trace file for the first session using the DBMS_SYSTEM.SFT_SQL_TRACE_IN_SESSION procedure. Get the user ID and SERIAL# from VSCESSION.

```
From Session 1
```

```
$ SCIPPlus hr/hr
```

Charge to Session 2

```
SQL*Plus sys/oracle as sysdba
SQL> select username, sid, serial# from v$session
where username = 'HR';
```

Practice 2 (continued)

5. Confirm that the trace file has been created in the directory set by USER DUMP DEST

```
$cd $HOME/ADMIN/UDUMP

$ls -l

-rw-r---- 1 dba01 dba 4444 Apr 24 22:28

dba01_ora_3270.trc

-rw-r---- 1 dba01 dba 15443 Apr 24 22:42

dba01_ora_3281.trc
```

6. Connect to SQL*Plus using "sys/oracle as sysdba", and create a new tablespace (TOOLS) to hold the tables and other segments required by STATSPACK. This tablespace needs to be 100 MB, and be dictionary managed (this is not a requirement of STATSPACK, but will be used later in the course). Name the data fil: tools01.dbf and place it in the \$HOME/ORADATA/u05 directory.

Note: Dictionary managed is not the default.

7. Confirm and record the amount of free pace available within the TOOLS tablespace by querying the DBA_FREE_SPACE view.

```
SQL> select tablespace_name, sum (bytes)
2> from dba_iree_space
3> where tablespace_name = 'TOOLS'
4. group by tablespace_name;
```

8. Connect using 'sys/oracle as sysdba", then install STATSPACK using the spcreate.sql script located in your \$HOME/STUDENT/LABS directory. Use the following settings when asked by the installation program:

```
User's Default Tablespace = TOOLS
User's Temporary Tablespace = TEMP
 SQL > @$HOME/STUDENT/LABS/spcreate.sql
```

Practice 2 (continued)

- 9. Query DBA_FREE_SPACE to determine the amount of free space space left in the TOOLS tablespace. The difference between this value and the one recorded in step 7 will be the space required for the initial installation of STATSPACK. Note that the amount of storage space required will increase in proportion to the amount of information stored within the STATSPACK tables, that is, the number of snapshots. Subtract the value received now, from the value received in step 7 to get the amount of space required in order to install STATSPACK
- 10. Manually collect current statistics using STATSPACK by running the snap.sql script located in \$HOME/STUDENT/LABS. This will return the snap_id for the snapshot just taken, which should be recorded.

```
SQL > @$HOME/STUDENT/LABS/snap.sql
```

11. In order to have STATSPACK automatically collect statistics every three minutes execute the spauto.sql script located it your \$HOME/STUDENT/LABS directory. Query the database to confirm that the job has been registered using the user_jobs view.

```
SQL > @$HOME/STUDENT/LABS/spauto.sql
SQL > select job, next_date, next_sec, last_sec
2 > from user_jobs;
```

12. After waiting for a period in excess of three minutes query the stats\$snapshot view in order to list what snapshots have been collected. There must be at least two snapshots before moving to the next step.

```
SQL> select snap_id, to_char(startup_time,' dd Mon "at" HH24:mi:ss') instart_fm,
 2> to_char(snap_time,'dd Mon YYYY HH24:ri', snapdat, snap_level "level"
 3> from stats$snapshot
 4> order by snap_id;
```

- 13. Once there are at least two snapshots, start to generate a report. This is performed using the spreport.sql script found in the \$HOME/STUDENT/LABS directory. The script lists the snapshot options available, and then requests the beginning snap ID and the end snap ID. The u.er is then requested to give a filename for the report. It is often best left to the default. SQL> @\$HOME/STUDENT/LABS//preport.sql
- 14. Locate the report file in the users current directory, then using any text editor, open and examine the report. The first page shows a collection of the most queried statistics.

```
$ vi sp_X_Y 1st where X is the starting snapshot, and Y is the ending snapshot (this is true if the default leport filename was used).
```

15. Cornect to the database as a system administrator "sys/oracle as sysdba".

```
SQL> Connect sys/oracle as sysdba
```

16 Query the database in order to determine what system wait events have been registered since startup using v\$system event.

Dynamic Performance Views

17. Determine if there are any sessions actually waiting for resources, using v\$session wait.

```
SQL> select sid, event, pltext, wait_time, state
2 > from v$session_wait;
```

18. Stop the automatic collection of statistics by removing the job. This is performed by connecting as user perfstat/perfstat and querying the user_jobs view to get the job number. Then execute DBMS_JOB.REMOVE (<job number>);

SQL> connect perfstat/perfstat

- 19. Connect to your database using Enterprise Manager. The lecturer will supply the information required to connect to the Oracle Management Server. When connected use Enterprise Manager to explore the database. Examine items such as the number of tablespaces, users, and tables.
- 20. From Enterprise Manager load Oracle Expert, and create a new Tuning session. Limit the tuning scope to 'Check for Instance Optimizations.' This is done in order to reduce the time taken to collect information. Collect a new set of data. Do not implement the changes that Oracle Expert recommends, as this will be done during the course.

The objective of this practice is to use diagnostic tools to monitor and tune the shared pool. Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect using 'sys/oracle as sysdba" and check the size of the shared pool.

```
SOL> show parameter shared pool
NAME
 TYPE
 VALUE
shared_pool_reserved_size
 big integer 2516582
shared pool size
 big integer 50331648
```

2. Connect as perfstat/perfstat user, execute the \$HOME/STUDENT/LABS/snap.sql script to collect initial snapshot of statistics, and note the snapshot number by

```
SQL> connect perfstat/perfstat
SQL> @$HOME/STUDENT/LABS/snap.sql
```

3. To simulate user activity against the database open two operating system sessions. In session 1 connect as hr/hr and run the \$HOME/STUDENT/LABS/lab03 03 1.sql script. In the second session connect as hr/hr and run the \$HOME/STUDENT/LABS/lab03_03_2.sql script.

```
In session 1
SQL> connect hr/hr
SQL> @$HOME/STUDENT/LABS/lab03_03_1.sql
In session 2
SQL> connect hr/hr
SQL> @$HOME/STUDENT/LABS/lab03_03_2.sql
```

4. Connect as "system/manager" and measure the pin-to-reload ratio for the library cache by querying v\$librarycache. Determine if it is a good acio or not.

Using the dynamic view:

```
SQL> connect system/manager
 SQL> select sum(pins), sum(reloads),
 2> sum(pins) * 100 / sum(pins+reloads) "Pin Hit%"
Oracle Intern
 3> from v$librarycache:
```

5. Connect as "system/manager" and measure the get-hit ratio for the data dictionary cache by querying v\$rowcache. Determine if it is a good ratio or not using the dynamic view.

```
SQL> connect system/manager
SQL> SELECT SUM(getmisses), SUM(gets),
 SUM(getmisses )*100/SUM(gets)"MISS %"
```

3 FROM v\$rowcache;

If GETMISSES are lower than 15% of the GETS, it is a good ratio.

6. Connect as perfstat/perfstat and run the \$HOME/STUDENT/LABS/snap.sql script to collect a statistic snap shot and obtain the snapshot number. Record this number.

```
SQL> connect perfstat/perfstat
SQL> @$HOME/STUDENT/LABS/snap.sql
```

7. As user perfstat/perfstat obtain the statistics report between the two recorded snapshot IDs (from questions 2 and 6) by running the

```
$HOME/STUDENT/LABS/spreport.sql script.
  SQL> connect perfstat/perfstat
  SQL> @$HOME/STUDENT/LABS/spreport.sql
```

```
The following is an example of using a beginning
snapshot_id of 3, and an ending snapshot_id of 5.
Specify the Begin and End Snapshot Ids
```

Enter value for begin_snap: Use

Enter value for end_snap: 5 Snapshot Id specified: 5 End

```
Specify the Report Name
```

Olsicle Il

The default report file name is sp_3_5. To use this name, press < return to continue, otherwise enter an alternative.

Enter value for report_name:

8. Analyze the generated report in the current directory (named sp_3_5.lst in the previous example). What would you consider to address if the library hit ratio (found under the heading "Instance Efficiency Percentages) is less than 98%?

Increase the SHARED_POOL_SIZE parameter.

9. Determine which packages, procedures, and triggers are pinned in the shared pool by querying v\$db_object_cache.

```
SQL> select name,type,kept
2> from v$db_object_cache
3> where type IN
4> ('PACKAGE', 'PROCEDURE', 'TRIGGER', 'PACKAGE
BODY');
```

10.Connect using "sys/oracle as sysdba" and pin one of the Oracle supplied packages that needs to be kept in memory, such as SYS.STANDARD using the

DBMS_SHARED_POOL.KEEP procedure, that is created by running the \$ORACLE_HOME/rdbms/admin/dbmspool.sql script.

```
SQL> CONNECT sys/oracle AS SYSDBA
SQL> @?/rdbms/admin/dbmspool
SQL> execute DBMS_SHARED_POOL.KEEP('SYS.STANDARD');
SQL> select distinct owner, name
 2> from v$db_object_cache
 3> where kept='YES'
 4> and name like '%STAND%';
```

11.Determine the amount of session memory used in the shared pool for your session by querying the v\$mystat view. Limit the output by including the clause where name = 'session uga memory'

```
SQL> select a.name, b.value
2> from v$statname a, v$m;'s'at b
3> where a.statistic# = b.statistic#
4> and name = 'ses:ion uga memory';
```

12.Determine the amount of secsion memory used in the shared pool for all sessions, using V\$SESSTAT and V\$SCATNAME views:

```
SQL> select SUM(value)||' bytes' "Total session memory"
2  from '$sesstat, v$statname
3  where name = 'session uga memory'
4  and v$sesstat.statistic# = v$statname.statistic#;
```

The objective of this practice is to use available diagnostic tools to monitor and tune the database buffer cache. Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect as perfstat/perfstat user, and run a statistic snapshot, and note the snapshot number. This can be performed by running the script file \$HOME/STUDENT/LABS/snap.sql.

```
SQL> connect perfstat/perfstat SQL> @$HOME/STUDENT/LABS/snap.sql
```

2. To simulate user activity against the database, connect as hr/hr user and run the lab04_02.sql script.

```
SQL> connect hr/hr
SQL> @$HOME/STUDENT/LABS/lab04_02.sql
```

3. Connect as system/manager and measure the hit ratio for the database buffer cache using the v\$sysstat view. Determine if it is a good ratio or not.

To query the V\$SYSSTAT view:

```
SQL> SELECT 1 - (phy.value - lob.value - dir.value)
 / ses.value "CACHE
 HIT RATIO"
 3>
 v$sysstat ses, v$sysstat lob,
 FROM
 4>
 v$sysstat dir, v$sysstat phy
 WHERE ses.name = 'session logical reads
 5>
 dir.name = 'physical reads direct'
 6>
 AND
 lob.name = 'physical reads direct (lob)'
 7>
 AND
 8>
 AND
 phy.name = 'physical reac's';
```

4. Connect as perfstat/perfstat, and run a statistic snapshot, and note the snapshot number. This can be performed by running the \$HOME/STULEN1/LABS/snap.sql script file.

```
SQL> connect perfstat/perfstat
SQL> @$HOME/STUDENT/LAFS/snap.sql
```

5. Use the report from Statspack between the last two snapshots to check the buffer cache hit ratio, using the \$HOME/STUDINT/LABS/spreport.sql script. Then analyze the buffer hit % in the "Instance Efficiency Percentages" section.

```
SQL> @$HOME/SIJJENT/LABS/spreport.sql
```

Note: On a production database if the ratio is bad, add new buffers, run steps 2 to 5, and examine the new ratio to verify that the ratio has improved. If the ratio is good, remove buffers, 1 v. steps 2 to 5, and verify if the ratio is still good.

6. Connect as system/manager and determine the size of the table temp_emps in the hr schema that you want to place in the KEEP buffer pool. Do this by using the ANALYZE command, then query the BLOCKS column of the DBA_TABLES view for the temp_emps table.

```
SQL> connect system/manager
SQL> analyze table hr.temp_emps compute statistics;
SQL> select table_name , blocks
 2 from dba_tables
 3 where table name in ('TEMP EMPS');
```

7. We intend to keep TEMP_EMPS in the KEEP pool. Use the "alter system" command to set DB_KEEP_CACHE_SIZE to 4 MB for the KEEP pool. This will generate an error due to insufficient memory in the SGA.

```
SQL> alter system set db_keep_cache_size=4M;
```

8. To resolve the memory problem reduce the size of the shared pool by 8 MB, using the "alter system" command to set the value of SHARED_POOL_SIZE. Then reissue the command to size the db_keep_cache_size to 4 MB.

Note: In a production environment check if you have sufficient SGA size to grow, and if any other component could be reduced in size without adversely affecting performance.

```
SQL> alter system set shared_pool_size=40M;
SQL> alter system set db keep cache size=4M;
```

9. Connect as system/manager and enable the TEMP_EMPS table in the hr schema for caching in the keep pool, using the storage clause of the "alter table" command.

```
SQL> connect system/manager
SQL> alter table hr.temp_emps
 2> storage (buffer_pool keep);
SQL> select table_name, buffer_pool
 2> FROM dba_tables
 3> WHERE buffer_pool = 'KFEP';
```

10.Connect as hr/hr, and run the \$HOME/STUDEN T/LABS/lab04_10.sql script. This will execute a query against the temp emps table in the hr schema.

```
SQL> connect hr/hr
SQL> @$HOME/STUDENT/LABS/lab04_10.sql
```

11. Connect using sys/oracle as sysdba and check for the hit ratio in different buffer pools, using the V\$BUFFEL_POOL_STATISTICS view.

```
SQL> select name, physical_reads, db_block_gets,
2> tonsistent_gets, 1 - (physical_reads
2> / (db_block_gets + consistent_gets)) "hits"
4> from v$buffer_pool_statistics;
```

Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect as perfstat/perfstat and collect a snapshot of the current statistics by running the script \$HOME/STUDENT/LABS/snap.sql. Record the snapshot ID for later use.

```
SQL> connect perfstat/perfstat
SOL> @$HOME/STUDENT/LABS/snap;
```

2. Connect as user SH/SH and run the \$HOME/STUDENT/LABS/lab05_02.sql script in the STUDENT/LABS directory in order to have a workload.

```
SQL> connect sh/sh
SQL> @$HOME/STUDENT/LABS/lab05_02.sql
```

3. Connect as system/manager and query the V\$SYSSTAT view to determine if there are space requests for the redo log buffer.

```
SQL> SELECT RBAR.name, RBAR.value, RE.name, RE.value
2> FROM v$sysstat RBAR, v$sysstat RE
3> WHERE RBAR.name = 'redo buffer allocation
retries'
4> AND RE.name = 'redo entries';
```

4. Connect as perfstat/perfstat and collect another set of statistics using the \$HOME/STUDENT/LABS/snap.sql script. Then use \$HOME/STUDENT/LABS/spreport.sql to generate a report using the two snapshot IDs that you have collected. From the report determine log buffer statistics. View the generated file using an editor, and locate the "log buffer space" statistic.

```
SQL> @$HOME/STUDENT/LABS/snap.sql;
SQL> @$HOME/STUDENT/LABS/spreport.sql
```

- From the list of snapshots select a beginning and end value. The beginning should be the value recorded in step 1, and the end value step 4.
- Note the name of the report file being ger erated.
- 5. Increase the size of the redo log buffer in the init.ora file located in the \$HOME/ADMIN/PFILE directory

This is performed by increasing the value of LOG_BUFFER.

Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect as system/manager and diagnose database file configuration by querying the V\$DATAFILE, V\$LOGFILE and V\$CONTROLFILE dynamic performance views.

```
SQL> connect system/manager
SQL> SELECT name FROM v$data file
2> UNION
3> SELECT member FROM v$logfile
4> UNION
5> SELECT name FROM v$controlfile
6> UNION
7> SELECT value from v$parameter
8> WHERE (name like 'log_archive_dest'')
9> and name NOT like 'log_archive_dest_state%'')
10> or name in
11>
 ('log_archive_dest','log_archive_duplex_dest');
```

2. Diagnose database file usage by querying the V\$FILESTAT dynamic performance view, combine with V\$DATAFILE in order to get the data file names

```
SQL> SELECT phyrds,phywrts,d.name
2> FROM v$data file d, v$filestat f
3> WHERE d.file#=f.file#;
```

3. Determine if there are waits for redo log files by querying the V\$SYSTEM_EVENT dynamic performance view, where the waiting event is 'log file sync' or 'log file parallel write'

```
SQL> SELECT event, total_waits.time_waited, average_wait
2> from v$system_event
3> where event = 'log file sync'
4> or event = 'log file parallel write';
```

Waits for: log file sync are indicative of slow disks that store the online logs, or unbatched commits.

Log file parallel write is much less useful. The reason it is less useful is that this event only shows how often LGWR waits, not how often server processes wait. If LGWR waits without impacting user processes, there is no performance problem. If LGWR waits, it is likely that the log file sync event (mentioned above) will also be evident.

- 4. Connect as perfstat/perfstat and diagnose file usage from STATSPACK.
 - a. Generate a STATSPACK report using \$HOME/STUDENT/LABS/spreport.sql.
 - b. Locate and open the report file.
 - c. Examine the report, and search for the string "File IO Stats"

Note: On a production database care should be taken in monitoring the disk, and controller usage by balancing the workload across all devices. If your examination shows a distinct over utilization of a particular data file, consider resolving the cause of the amount of I/O. For example, investigate the number of full table scans, clustering of files on a specific device, and under utilization of indexes. If after this the problem remains then look at placing the data file on a low utilization device.

5. Connect as system/manager and enable checkpoints to be logged in the alert file by setting the value of the log_checkpoints_to_alert parameter to TRUE using the "alter system set" command.

SQL> alter system set log_checkpoints_to_alert = true;

6. Connect as sh/sh and execute the \$HOME/STUDENT/LABS/lab06_06.sql script to provide a workload against the database.

SQL> connect sh/sh
SQL> @\$HOME/STUDENT/LABS/lab06_06.sql

7. At the operation system level use the editor to open the alert log file (located in the directory specified by BACKGROUND_DUMP_DEST). Then determine the checkpoint frequency for your instance by searching for messages containing the phrace "Completed Checkpoint." The time difference between two consecutive messages is the checkpoint interval

Open the alert.log file using an editor, and search for the live: Completed checkpoint

The line before this will be the time at which the checkpoint occurred. Search for the following checkpoint time, and then subtract to get the time between checkpoints.

Note: On a production system the checkpoint in eval should range between 15 minutes to 2 hours. The actual interval is dependant on the type of application, and the amount of DML activity.

Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect as system/manager and query the V\$SYSSTAT view, and record the value for sorts (memory) and sorts (disk). If the ratio of Disk to Memory sorts is greater than 5% then increase the sort area available.

```
SQL> connect system/manager
SQL> select name, value
 2> from v$sysstat
 3> where name like 'sorts%';
```

Note: The statistics collected from v\$sysstat are collected from startup. If you need to get accurate statistics per statement, you must record statistics from before the statement has run and again afterwards. Subtracting to two values will give the statistics for the statement.

2. Connect as user sh/sh. In order to ensure that some sorts go to disk run the command "alter session set sort_area_size = 512;". Then execute the SQL script (\$HOME/STUDENT/LABS/lab07_02.sql) that will force sorts to disk.

```
SQL> connect sh/sh
SQL> alter session set sort_area_size = 512;
SQL> @$HOME/STUDENT/LABS/lab07_02.sql;
```

Note: If this script fails due to a lack of free space in the TEMP tablespace. Perize the temporary tablespace.

```
SQL> alter database tempfile
```

```
2> '$HOME/ORADATA/u02/temp01.dbf' regize 200m;
```

3. Connect as system/manger and query the TABLESPACE_NFME, CURRENT_USERS, USED_EXTENTS, and FREE_EXTENTS columns from the V\$SORT_SEGMENT view. The USED_EXTENTS and FREE_EXTENTS columns are useful in monitoring the usage of the TFMPCPARY tablespace.

```
SQL> select tablespace_name, current_users,
  used_extents, free_extents
  2> from v$sort_segmert;
```

Note: If this statement returns no rows, it means that all sort operations since startup h have completed in memory.

4. To decrease the sorts a 'in' ber of sorts going to a temporary tablespace, increase the value of the SCRT_AREA_SIZE parameter to 512000 using the "alter session" command.

```
SQL> Alter session set Sort_area_size = 512000;
```

5. Cornect as system/manager and configure the new parameters for PGA memory allocation using the "alter system" command. Use the values AUTO for WORKAREA_SIZE_POLICY and 10M for PGA_AGGREGATE_TARGET)

```
SQL> connect system/manager

SQL> alter system set PGA_AGGREGATE_TARGET;

SQL> alter system set WORKAREA_SIZE_POLICY = AUTO;
```

The objective of this practice is to use available diagnostic tools to monitor and tune the rollback segments. This would require setting the database to Manual Undo Management mode. Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

- 1. Set the database in Manual Undo Mode.
 - a. Connect sys/oracle as SYSDBA and use shutdown immediate to close the database
 - b. Edit the initialization parameter file \$HOME/ADMIN/PFILE and comment out the following lines:

```
undo_management = AUTO
undo tablespace = UNDOTBS
```

- c. Save the modifications and start up the database. Confirm that the UNDO_MANAGEMENT is MANUAL, and UNDO_TABLESPACE is null.
- 2. Connect sys/oracle as SYSDBA and create a new rollback segment tablespace RBS_TEST that is 2 MB in size using the CREATE TABLESPACE command. Name the data file rbs_test.dbf and place it in the \$HOME/ORADATA/u03 directory. Create the tablespace as dictionary managed.

```
SQL> connect sys/oracle as sysdba
SQL> CREATE TABLESPACE rbs_test
2> DATAFILE '$HOME/ORADATA/u03/rbs_test.dbf' size 2M
3> extent management dictionary;
```

Note: This is *not* to be an UNDO tablespace, and you must spec fy that it is to be dictionary managed.

3. For the purposes of this practice, create a new rollback regiment called RBSX in the RBS_TEST tablespace. For the storage parameters, use 64 KB for the INITIAL and NEXT extent sizes with MINEXTENTS value set to 20. Set the OPTIMAL value so that the segment shrinks back to 1280 KB automatically.

```
SQL> create rollback segment rosx
2> tablespace rbs_tes;
3> storage (initial 64% next 64K minextents 20
4> optimal 1280K);
```

4. Bring the rbsx rollback signent online and ensure that any others (except the SYSTEM rollback signent) are offline. Query the DBA_ROLLBACK_SEGS view to get the segment name and status of the rollback segments to be taken offline using the ALTER POLLBACK SEGMENT command.

```
SQL> alter rollback segment rbsx online;
SQL> select segment_id,segment_name,status
2> from dba_rollback_segs;
```

5. Before executing a new transaction, find the number of bytes written so far in the RBSX rollback segment, using the writes column of v\$rollstat.

```
SQL> select usn, writes
2> from v$rollstat
3> where usn>0;
```

6. Open two sessions. In session 1 connect as hr/hr, and run the \$HOME/STUDENT/LABS/ins_temps.sql script. The script inserts 100 new rows into the TEMP_EMPS table. Do *not* COMMIT this transaction. In the second session, log in as system/manager, determine how many rollback segment blocks or bytes the transaction is using. To do this query the writes column of V\$ROLLSTAT to get the number of bytes written in the RBSX rollback segment so far. Record this value.

```
In session 1:
SQL> connect hr/hr
SQL> @$HOME/STUDENT/LABS/ins_temps.sql
In Session 2:
SQL> connect system/manager
SQL> select usn, writes
 2> from v$rollstat
 3> where usn>0;
 NOTE: The number of writes in the rollback segment between questions 5 and 6 is the difference in the value of the writes column at the reservative times.
```

7. Join the V\$TRANSACTION and V\$SESSION views to fir d, in the USED_UBLK column, how many blocks the ins_temps transaction is using.

```
SQL> SELECT s.username, t.used_ublk, t.start_time
2> FROM v$transaction t, v$session s
3> WHERE t.addr = s.usidr;
```

8. Return to the hr session (the first recsion) and commit the insert. Run the \$HOME/STUDENT/LABS/dei_temps.sql script. Do not COMMIT. The script deletes the hundred rows you have just inserted. As user system (in the second session), check the amount of rollback space used, using the writes column of v\$rollstat low the difference between the return value, and that found in question 6

```
In ression 1:
Syl> commit;
Syl> @$HOME/STUDENT/LABS/del_temps.sql
In session 2:
Syl> select usn, writes
 2> from v$rollstat
 3> where usn>0;
```

9. Connect as system/manager and find out if you have had any rollback segment contention since startup, using the waits and gets columns in the v\$rollstat view.

```
SQL> select sum(waits)/sum(gets) "Ratio",
  2> sum(waits) "Waits", sum(gets) "Gets"
  3> from v$rollstat;
```

Note: In a production environment a better source of information would be "Rollback Segment" section in the STATSPACK report.

10. Does the V\$SYSTEM_EVENT view show any waits related to rollback segments? Query in V\$SYSTEM_EVENT view for the "undo segment tx slot" entry.

```
SQL> select * from v$system event
  2> where event ='undo segment tx slot';
```

11. Connect as hr/hr and run the \$HOME/STUDENT/LABS/ins_temps.sql script again, allocating the transaction to a specific rollback segment RBSX, using the set transaction use rollback segment command. To check that the transaction is using the defined rollback segment join the V\$ROLLSTAT, V\$SESSION, and VSTRANSACTION views.

```
SQL> set transaction use rollback segment rbsx;
SQL> @$HOME/STUDENT/LABS/ins temps.sql
SQL> select s.username, rn.name
  2> from v$session s, v$transaction t,
 seor
  3> v$rollstat r, v$rollname rn
  4> where s.saddr = t.ses_addr
  5> and
 t.xidusn = r.usn
  6 >  and r.usn = rn.usn;
```

12. Set the database in Auto Undo Mode.

Olsicle

- a. Connect sys/oracle as SYSDBA and use slatted wn immediate to close the database.
- b. Edit the initialization parameter file locate \$HOME/ADMIN/PFILE and uncomment the following lines.

```
undo management = AUTO
undo tablespace = (NDOTBS
```

c. Save the modifications and start up the database. Confirm that the UNDO MANACETENT is AUTO, and UNDO TABLESPACE is UNDOTBS

The objective of this practice is to use available diagnostic tools to monitor lock contention. You will need to start three sessions in separate windows. Log in as hr/hr in two separate sessions (sessions 1 and 2) and as sys/oracle as sysdba in a third session (session 3). Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. In session 1 (user hr/hr), update the salary by 10% for all employee with a salary < 15000 in the temp emps table. Do *not* COMMIT.

```
SQL> connect hr/hr
SQL> UPDATE TEMP_EMPS
  2> SET SALARY = SALARY * 1.1
  3> where salary <15000;</pre>
```

2. In session 3 (sys/oracle as sysdba) check to see if any locks are being held by querying the V\$LOCK.

```
SQL> connect sys/oracle as sysdba
SQL> select SID, TYPE, ID1, LMODE, REQUEST
 2> from v$lock
 3> where type in ('TX','TM');
```

3. In session 2 (user hr/hr – the session not yet used) drop the TEMP_EMPS table. Does it work?

```
SQL> connect hr/hr
SQL> DROP TABLE hr.temp emps;
```

Note: The DDL statement requires an exclusive table lock. It cannot obtain it, because session 1 already holds a row exclusive table lock on the TEMP_FMPS table.

4. In session 2 (hr/hr), update the salary by 5% for all employee with a salary > 15000 in the temp emps table. Do *not* COMMIT.

```
SQL> connect hr/hr
SQL> UPDATE TEMP_EMPS
 2> SET SALARY = SALARY * 1.05
 3> where salary > 15000;
```

5. In session 3, check to see what kind of lovers are being held on the TEMP_EMPS table, using the V\$LOCK view.

```
SQL> SELECT sid type, id1, id2, lmode, request
2> FROM v$lock
3> WHFRF id1 =
4> (SELECT object_id FROM dba_objects
5. #IERE object_name = 'TEMP_EMPS'
5> AND object_type = 'TABLE');
```

6. Roll back the changes you made in the second session (using hr/hr), and set the manager_id column to 10 for all employees who have a salary < 15000. In session 2:

```
SQL> rollback;
SQL> UPDATE hr.temp_emps
2 SET MANAGER_id = 10
3 WHERE salary < 15000;
(This session will be hanging).</pre>
```

7. In session 3, check to see what kind of locks are being held on the TEMP_EMPS table, using the V\$LOCK view.

8. In session 3, run the \$ORACLE_HOME/rdbms/admin/catblock.sql script. The script will create a view, DBA_WAITERS, that gives information regarding sessions holding or waiting on a lock. Use this view to determine the session id for the session that is holding locks. Use this value to query v\$session to get the serial number for the session holding the lock. Then issue the alter system kill session command in order to release the session holding the lock.

Note: The second session would now stow the blocking message.

The objective of this practice is to familiarize you with SQL statement execution plans and to interpret the formatted output of a trace file generated using SQL Trace and the formatted output generated by TKPROF. Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect as hr/hr, and create the PLAN_TABLE under the HR schema, if it is not already created, by running \$ORACLE_HOME/rdbms/admin/utlxplan.sql SQL> connect hr/hr

```
SQL> @$ORACLE_HOME/rdbms/admin/utlxplan.sql
```

Note: If plan_table already exists and holds rows truncate the table.

2. Set the optimizer goal to rule based using the alter session command, and generate the explain plan for the statement \$HOME/STUDENT/LABS/lab12_02.sql. View the generated plan by querying object name, operation, optimizer from PLAN_TABLE.

3. Truncate the PLAN_TABLE. Change the optimizer goal to cost based by setting the value to ALL_ROWS, and rerun the explain plan for \$HOME/STUDENT/LABS/lab12_02.sql. Notice that the optimizer race, and the explain plan have changed.

Note: Although exactly the same scripts are being run, due to the different optimizer settings, different explain paths are found. With rule based, one of the rules is to use any index that is on the columns in the where clause. By using cost based optimizer mode, the server has been able to determine that it will be faster to just perform a full table scan, due to the number of rows being returned by the script.

4. Truncate the PLAN_TIELE, and set the optimizer goal to rule by using the alter session command. This time generate the explain plan for the \$HOME/STUDELT/LABS/lab12_04.sql script. Examine the script which is a copy of \$47ME/STUDENT/LABS/lab12_02.sql except it changes the line "select *" to include a hint /*+ all_rows*/ for the optimizer. View the generated execution to an by querying object name, operation, optimizer from PLAN_TABLE.

```
SQL> truncate table plan_table;
SQL> alter session set optimizer_goal = rule;
```

```
SQL> explain plan for
 2> @$HOME/STUDENT/LABS/lab12 04.sql
SQL> select object_name, operation, optimizer
 2> from plan_table;
```

5. Exit out of SQL*Plus, change the directory to \$HOME/ADMIN/UDUMP and delete all the trace files already generated.

```
SOL> exit
$ cd $HOME/ADMIN/UDUMP
$ rm *.trc
```

6. Connect as sh/sh and enable SQL Trace, using the alter session command, to collect statistics for the script, \$HOME/STUDENT/LABS/lab12_06.sql. Run the script. After the script has completed, disable SQL Trace, and then format your trace file using TKPROF. Use the options SYS=NO and EXPLAIN= sh/sh. Name the file myfile.txt.

```
$ SOL*Plus sh/sh
SQL> alter session set sql_trace = true;
SQL> @$HOME/STUDENT/LABS/lab12_06.sql
SQL> alter session set sql_trace = false;
$ cd $HOME/ADMIN/UDUMP
$ ls -1
-rw-r---- 1 user457 dba 2180 May 4 00:27
 user457 ora 10424.trc
$ tkprof user457_ora_10424.trc myfile.txt explain=sn/sh
  sys=no
```

7. View the output file myfile.txt, and note the CPU, current, and query figures for the fetch phase. Do not spend time analyzing the conterts of inity file as the only oracle Internal objective here is to become familiar and comfortable with running TKPROF and SQL

- 8. Connect hr/hr and gather statistics for all objects under the HR schema using the DBMS_STATS package, while saving the current statistics then restore the original statistics.
 - a. Connect as HR and create a table to hold statistics in that schema.

```
$ SQL*Plus hr/hr
SQL> execute -
dbms_stats.create_stat_table('HR','MY_STATS');
```

b. Save the current schema statistics into your local statistics table.

```
SQL> execute -
dbms_stats.export_schema_stats('HR','MY_STATS');
```

c. Analyze all objects under the HR schema.

```
SQL> execute dbms_stats.gather_schema_stats('HR');
```

d. Remove all schema statistics from the dictionary and restore the original statistics you saved in step b.

```
SQL> execute -
dbms_stats.import_schema_stats('HR');
SQL> execute -
dbms_stats.import_schema_stats('HR','MY_STATS');
```

Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect using sys/oracle as sysdba and query the tablespace_name and extent_management columns of DBA_TABLESPACES to determine which tablespaces are locally managed, and which are dictionary managed. Record which tablespaces are dictionary managed.

2. Alter user HR to have the TOOLS tablespace as the default.

```
SQL> alter user hr default tablespace tools;
```

3. Examine the v\$system_event view and note the total waits for the statistic enqueue.

Note: On a production system you would be more likely to pickup the contention through the STATSPACK report.

4. Also examine the v\$enqueue_stat view for eq_type 'ST' in order to determine the total wait# for the ST enqueue, which is the space management enqueue.

```
SQL> select * from v$enqueue_stat
2> where eq_type = 'ST';
```

5. Exit out of the SQL*Plus session and change directory to \$HOME/STUDENT/LABS. Run the script lab13_04. sh from the operating system promut. This script will log five users onto the database simultaneously and then each user creates, then drops, tables. The tables each have many extents. The script must be run from the \$HOME/STUDENT/LABS directory, or it will fail.

```
$ cd $HOME/STUDENT/LABS
```

```
$ ./lab13_04.sh
```

6. Connect as system/manager and again chamine the v\$enqueue_stat view for eq_type 'ST' in order to determine it the value of total_wait# for the ST enqueue, which is the space manage nent enqueue.

```
$ SQL*Plus rystem/manager
SQL> select from v$enqueue_stat
2> where eq_type = 'ST';
```

Note: Pached the difference in the number of waits for the ST enqueue for extent maragement using a dictionary managed tablespace. This value is found by subtracting the first wait value (from practice 13-04) from the second wait value (from practice 13-06).

7. Create a new locally managed tablespace TEST, name the data file test01.dbf, and place it in the directory \$HOME/ORADATA/u06. Set the size to 120 MB, and a uniform extent size of 20 KB.

3> uniform size 20k;

8. Alter the default tablespace of user hr to test.

```
SQL> alter user hr default tablespace test;
```

Note: The same steps are covered again. This time you are looking for the number of waits for the ST enqueue caused by locally managed tablespaces.

9. Examine, and record the initial total_wait# for 'ST' in the v\$enqueue_stat view.

```
SQL> select * from v$enqueue_stat
 2> where eq_type = 'ST';
```

10.Exit out of the SQL*Plus session and change directory to \$HOME/STUDENT/LABS. Run the script lab13_04.sh from the operating system prompt. This script will log five users onto the database simultaneously and then each user creates, then drops, tables. The tables each have many extents. The script must be run from the \$HOME/STUDENT/LABS directory, or it will fail.

```
$ cd $HOME/STUDENT/LABS
$ ./lab13 04.sh
```

11. Again examine, and record the final total_wait# for 'ST' in the v\$engueuc_stat view.

```
SQL> select * from v$enqueue_stat
 2> where eq_type = 'ST';
```

Note: Record the difference in the total_wait# for the ST enqueue for extent management using a locally managed tablespace. This value is found by subtracting the first wait value (from practice 13-09) from the second wait value (from practice 13-11). Compare the two results for the different tablespaces. The locally managed tablespace would be far less contentious with extent management because it is managing the space within the tablespace itself.

12.Connect as user hr/hr and run the SHOME/STUDENT/LABS/lab13_12.sql script. This will create a similar t. bie (NEW_EMP) as the employees table but with PCTFREE

```
= 0. The table is then for unated with data from the employees table.
```

```
SQL> connect nr/hr
SQL> @SHOME/STUDENT/LABS/lab13_12.sql;
```

13. Run analyze on the new_emp table and query the DBA_TABLES view to determine the value of chain_cnt for the new_emp table. Record this value.

```
SQL> analyze table new_emp compute statistics;
SQL> select table_name, chain_cnt
 2> from user_tables
 3> where table_name = 'NEW_EMP';
```

14. Create an index new_emp_name_idx on the last_name column of the new_emp table. Place the index in the tablespace INDX. Then confirm the index's status in user indexes.

15.Run the \$HOME/STUDENT/LABS/lab13_15.sql script, which will update the rows of the new_emp table. Analyze the new_emp table again and query the USER_TABLES view to get the new value of chain_cnt Record this value. Also check the status of the new_emp_name_idx index.

```
SQL> @$HOME/STUDENT/LABS/lab13_15.sql
SQL> analyze table new_emp compute statistics;
SQL> select table_name, chain_cnt
 2> from user_tables
 3> where table_name = 'NEW_EMP';
SQL> select index_name, status
 2> from user_indexes
 3> where index_name = 'NEW_EMP_NAME_IDX';
```

16.Resolve the migration caused by the previous update, by using the alter table move command. This will cause the index to become unusable, and should be rebuilt using the alter index rebuild command before reanalyzing the new_emp to ble. Confirm that the migration has been resolved by querying chain_cnt column in user_tables and confirm that the index is valid by querying user_indexe.

In this practice you will make use of the AUTOTRACE feature, and create the plan_table table. These are covered in detail in the chapter titled "SQL Statement Tuning." Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect as hr/hr and create an IOT called 'New_employees' in the 'HR' schema. Give the table the same columns as the hr.employees table. Make the employee_id column the primary key, and name the primary key index new_employees_employee_id_pk.

```
SQL> connect hr/hr
 SQL> create table new employees
 2> (employee_id number(6),
 3> first name
 varchar2(20),
 4> last_name
 varchar2(25),
 5> email
 varchar2(25),
 6> phone number varchar2(20),
 7> hire date
 date,
 8> job_id
 varchar2(10),
 9> salarly
 number(8,2),
 10 > commission_pct number (2,2),
 11> manager id
 number(6),
 12> department id
 number(4),
 13> constraint new_employees_employee_id_pk
 14> primary key (employee id))
 15> organization index;
2. Confirm the creation of the table by querying the user tables and the
```

user_indexes views
- The IOT is a table, and so will be found in the user tables view.

```
SQL> select table_name, iot_name, iot_type

2> from user_tables

3> where table_name like 'NEW_EMPLOYEES%';
```

- The IOT is an index, and so will be found in the user_indexes view.

```
SQL> select index_name, index_type
2> from uner_indexes
3> where table name like 'NEW EMPLOYEES%';
```

3. Populate the new_employees table with the rows from the hr.employees table SQL> insert into new_employees

```
2> select * from employees;
```

4. Create a secondary B-Tree index on the last_name column of the new_employees table. Place the index in the INDX tablespace. Name the index last_name_new_employees_idx. Use the Analyze Index command to collect the statistics for the secondary index.

5. Confirm the creation of the index by using the user_indexes view in the data dictionary. Query the index_name, index_type, blevel, and leaf_blocks.

```
SQL> select index_name, index_type, blevel, leaf_blocks
 2> from user_indexes
 3> where index_name =
 'LAST NAME NEW EMPLOYEES IDX';
```

Note: If the values for blevel and leaf_blocks are null then there were no statistics collected.

Confirm that the value of index_type is normal.

6. Create a reverse key index on the department_id of the employees_hist table. Place the index in the INDX tablespace. Name the index emp_hist_dept_id_idx.

7. Confirm the creation of the index, and that it is a reverse key index, by querying the user_indexes view in the data dictionary. Query the index_name, index type, blevel, and leaf blocks.

```
SQL> select index_name, 1 dex_type, blevel, leaf_blocks
2> from user_indexes
3> where index_name = 'EMP_HIST_DEPT_ID_IDX';
```

Note: this time the values of blevel and leaf_blocks should be null as you did not collect statistics for this index while creating it. Also the value for index type should now be normal/reverse.

8. Create a himap index on the job_id column of the employees_hist table.

Face the index in the INDX tablespace. Name the index bitmap_emp_hist_idx.

```
SQL> create bitmap index bitmap_emp_hist_idx
2> on employees_hist (job_id)
3> tablespace indx;
```

9. Confirm the creation of the index, and that it is a bitmapped index by querying the user_indexes view in the data dictionary. Query the index_name, index_type, blevel, and leaf_blocks.

SQL> select index_name, index_type

2> from user indexes

3> where index_name = 'BITMAP_EMP_HIST_IDX';

10. Connect as sh/sh, and confirm that the PLAN_TABLE exists. If the table does exist then truncate it, otherwise create the PLAN_TABLE using

\$ORACLE_HOME/rdbms/admin/utlxplan.sql.

SQL> connect sh/sh

SQL> desc PLAN_TABLE

If the table is found:

SQL> truncate table plan_table;

If the table is not found then:

SQL> @\$ORACLE_HOME/rdbms/admin/utlxplan

11.Create a materialized view cust_sales having two columns, cust_last_name and the total sales for that customer. This will mean joining the sales and customers tables using cust_id, and grouping the results by cust_last_name. Make sure that query rewrite is enabled on the view.

SQL> connect sh/sh

SQL> create materialized view cust_sales

2> enable query rewrite as

3> select c.cust_last_name, sum(s.amount_sold)

4> from sales s, customers c

5> where c.cust_id = s.cust_id

6> group by c.cust_last_name;

12.Confirm the creation of the materialized view cust_sales by querying the USER_MVIEWS data dictionary view, selecting the columns mview_name, rewrite_enabled and query.

Note: rewrite_enabled must be set to Y in order for the practice on query rewrite to work.

13.Set AUTOTRACE to traceonly explain, to generate the explain plan for the query \$HOME/STUDENT/LABS/lab14_13.sql

```
SQL> set autotrace traceonly explain
SQL> @$HOME/STUDENT/LABS/lab14 13.sql
```

14.Set the query_rewrite_enabled parameter to true for the session and run the same query, \$HOME/STUDENT/LABS/lab14_13.sql, as in the previous practice. Note the change in the explain plan due to the query rewrite. Set AUTOTRACE off and disable query rewrite after the script has completed running.

```
SQL> alter session set query_rewrite_enabled = true;
SQL> @$HOME/STUDENT/LABS/lab14_13.sql
SQL> set autotrace off
SQL> alter session set query_rewrite_enabled = false;
```

Oracle Internal & OAI Use Only

Practice Solutions Using Enterprise Manager

Oracle Internal & OAI Use Of Oracle Internal &

The goal of this practice is to familiarize yourself with the different methods of collecting statistical information. Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console.

1. Log on as directed by the instructor. If the database is not already started, connect to SQL*Plus using "system/manager as sysdba" then start it using the STARTUP command. Check that TIMED_STATISTICS has been set to true, if it has not then set it using the init.ora file (located at \$HOME/ADMIN/PFILE), or the alter system statement.

Use Enterprise Manager Console - Instance - Configuration

Check 'All Initialization Parameters' Looking for 'TIMED_STATISTICS' **Note:** In order to restart the database using Enterprise Manager you will require SYSDBA privileges on the database.

2. Connect to SQL*Plus as user SYSTEM, and issue a command that will create a trace file for this session. Run a query to count the number of rows in the dictionary view DBA_TABLES. In order to locate your new trace file easier, if possible, delete all the trace files in the USER_DUMP_DEST before running the trace. Disable the trace command after running the query.

```
Use Enterprise Manager - SQL Worksheet

ALTER SESSION SET SQL_TRACE = TRUE;

SELECT COUNT(*) FROM DBA_TABLES;

ALTER SESSION SET SQL_TRACE = FALSE;
```

Note: The trace file will be created on the same server as the database.

3. At the operating system level view the resulting trace file located in the directory set by USER_DUMP_DEST. Do not try to interpret the content of the trace file as this is the topic of a later lesson.

```
$cd $HOME/ADMIN/UDUMP
$ls -l
-rw-r---- 1 user487 db; 4444 Apr 24
22:28 U487_ora_3270.tir
```

4. Open two sessions, the first as user HR/XIR, and the second as user "system/manager." From the second session generate a user trace file for the first session using DBMS_SYSTEM.SET_S(L_TRACE_IN_SESSION procedure. Get the user ID and SERIAL# from V\$SESSION.

```
Use Enterprise Manager – SQL Worksheet (open two for the two sessions) From Session 1
```

username = 'HR';

```
coinsct hr/hr@<database>
Change to Session 2
  connect system/manager@<database>
  select username, sid, serial# from v$session where
```

```
From SQL*Plus
 SQL > begin
 2 > dbms_system.set_sql_trace_in_session
 3 > (&SID,&SERIALNUM,TRUE);
 4 > end;
 5 > /
Change to Session 1
 select * from employees;
Change to SQL*Plus
 SQL> begin
 2 > dbms_system.set_sql_trace_in_session
 3 > (&SID,&SERIALNUM,FALSE);
 4 > end;
 5 > /
```

5. Confirm that the trace file has been created in the directory set by USER DUMP DEST.

```
$cd $HOME/ADMIN/UDUMP

$ls -l

-rw-r---- 1 dba01 dba 4444 Apr 24 22:28

dba01_ora_3270.trc

-rw-r---- 1 dba01 dba 15443 Apr 24 22:42

dba01 ora 3281.trc
```

Note: Also view current user statistics through the Enterprise Manager Console.

6. Connect to SQL*Plus using "system/manager," and create a new tablespace (TOOLS) to hold the tables and other segments required by STATSPACK. This tablespace needs to be 100 MB, and be dictionary managed (this is not a requirement of STATSPACK, but will be used later in the course). Name the outail tools01.dbf and place in the \$HOME/ORADATA/u05 directory.

Note: Dictionary managed is not the detcult.

Use Enterprise Manager Console - 32 rage – Tablespace - Create

7. Confirm, and record, the amount of free space available within the TOOLS tablespace by querying the DBA_FRFE_SPACE view.

Use Enterprise Marage: Console - Storage - Tablespace

8. Connect using "system/manager," then install STATSPACK using the spcreate.sql script located in your \$HOME/STUDENT/LABS directory. Use the following settings when asked by the installation program:

```
User's Default Tablespace = TOOLS
User's Temporary Tablespace = TEMP
Use SQL*Plus
SQL > @$HOME/STUDENT/LABS/spcreate.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

9. Query DBA_FREE_SPACE to determine the amount of free space space left in the TOOLS tablespace. The difference between this value and the one recorded in step 7 will be the space required for the initial installation of STATSPACK. Note that the amount of storage space required will increase in proportion to the amount of information stored within the STATSPACK tables, that is, the number of snapshots.

Use Enterprise Manager Console - Storage – Tablespace

Note: You may need to refresh your screen

10. Manually collect current statistics using STATSPACK by running the snap.sql script located in \$HOME/STUDENT/LABS. This will return the snap_id for the snapshot just taken, which should be recorded.

Use SQL*Plus

```
SQL > @$HOME/STUDENT/LABS/snap.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

11. In order to have STATSPACK automatically collect statistics every three minutes execute the spauto.sql script located it your \$HOME/STUDENT/LABS directory. Query the database to confirm that the job has been registered using the user_jobs view.

```
SQL > @$HOME/STUDENT/LABS/spauto.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

Use Enterprise Manager – SQL Worksheet

```
connect perfstat/perfstat@<database>
select job, next_date, next_sec, last_sec
from user jobs;
```

12. After waiting for a period in excess of 3 minutes query the stats\$snapshot view in order to list what snapshots have been collected. There must be at least two snapshots before moving to the next step

Use Enterprise Manager – SQL Worksheet

```
select snap_id, to_clar(startup_time,' dd Mon "at"
HH24:mi:ss') instart_fr,
to_char(snap_time 'dd Mon YYYY HH24:mi') snapdat,
snap_level "level"
from stats:snapshot
order by snap_id;
```

13. Once there are at least two snapshots, start to generate a report. This is performed using the spreport.sql script found in the \$HOME/STUDENT/LABS directory. The script list the snapshot options available, and then requests the beginning snap id and the end snap ID. The user is then requested to give a filename for the report. It is often best left to the default. Use SQL*Plus

```
SQL> @$HOME/STUDENT/LABS/spreport.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

14. Locate the report file in the users current directory, then using any text editor, open and examine the report. The first page shows a collection of the most queried statistics.

```
$ vi sp_X_Y.lst
where X is the starting snapshot, and Y is the ending
 snapshot (this is true if the
default report filename was used).
```

15. Connect to the database as a system administrator "system/manager."

Use Enterprise Manager – SQL Worksheet

Connect system/manager

16. Query the database in order to determine what system wait events have been registered since startup using v\$system_event.

```
Use Enterprise Manager - SQL Worksheet
 select event, total_waits, time_waited
 from v$system_event;
```

Dynamic Performance Views

17. Determine if there are any sessions actually waiting for resources, using v\$session_wait.

```
Use Enterprise Manager - SQL Worksheet
 select sid, event, pltext, wait_time, state
 from v$session wait;
```

18. Stop the automatic collection of statistics by removing the job. This is performed by connecting as user perfstat/perfstat and querying the view user jobs to get the job number. Then execute DBMS_JOB.REMOVE (<job number>)

```
Use Enterprise Manager – SQL Worksheet
```

```
connect perfstat/perfstat@<database>
select job, log_user
from user_jobs;
execute dbms_job.remove (<job>);
```

Enterprise Manager

- 19. Connect to your database using Enterprise Manager. The lecturer will supply the information required to connect to the Oracle Management Server. When connected use Enterprise Manager to explore the database. Examine items such as the number of tablespaces, users and tables.
- 19. From Enterprise Manager load Oracle Expert, and create a new Tuning session. Limit the tuning scope to "Check for Instance Optimizations." This is done in order to reduce the time taken to collect information. Collect a new set of data. Do not implement the changes that Oracle Expert recommends, as this will be done during the course.

The objective of this practice is to use diagnostic tools to monitor and tune the shared pool. Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

- 1. Connect using "system/manager" and check the size of the shared pool. Use Enterprise Manager Console Instance Configuration
- 2. Connect as perfstat/perfstat user, execute the \$HOME/STUDENT/LABS/snap.sql script to collect initial snapshot of statistics, and note the snapshot number by Use SQL*Plus

```
SQL> connect perfstat/perfstat
SQL> @$HOME/STUDENT/LABS/snap.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

3. To simulate user activity against the database open two operating system sessions. In session 1 connect as hr/hr and run the \$HOME/STUDENT/LABS/lab03_03_1.sql script. In the second session connect as hr/hr and run the script \$HOME/STUDENT/LABS/lab03_03_2.sql.

```
Use SQL*Plus
In session 1
 SQL> connect hr/hr
 SQL> @$HOME/STUDENT/LABS/lab03_03_1.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

```
In session 2
SQL> connect hr/hr
SQL> @$HOME/STUDENT/LABS/lab03_03_2.3q1
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

4. Connect as "system/manager" and measure 'he r in-to-reload ratio for the library cache by querying v\$librarycache. Determine if it is a good ratio or not.

```
Use Enterprise Manager - SQL Worksheet
connect system/manager@<database>
select sum(pins,, sum(reloads),
sum(pins) * 100 / sum(pins+reloads) "Pin Hit%"
from v$1:brarycache;
```

Or use Enterprise Manager – Performance Manager - Memory

5. Connect as "system/manager" and measure the get-hit ratio for the data dictionary cache by querying v\$rowcache. Determine if it is a good ratio or not using the dynamic view

```
Use Enterprise Manager - SQL Worksheet
  connect system/manager@<database>
  SELECT SUM(getmisses), SUM(gets),
  SUM(getmisses) *100/SUM(gets) *MISS %"
  FROM v$rowcache;
```

Or use Enterprise Manager – Performance Manager - Memory If GETMISSES are lower than 15% of the GETS, it is a good ratio.

6. Connect as perfstat/perfstat and run the script \$HOME/STUDENT/LABS/snap.sql to collect a statistic snap shot and obtain the snapshot number. Record this number.

```
Use SQL*Plus
 SQL> connect perfstat/perfstat
 SQL> @$HOME/STUDENT/LABS/snap.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

7. As user perfstat/perfstat obtain the statistics report between the two recorded snapshot_ids (from questions 2 and 6) by running the script \$HOME/STUDENT/LABS/spreport.sql.

```
Use SQL*Plus
 SQL> connect perfstat/perfstat
 SQL> @$HOME/STUDENT/LABS/spreport.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

Enter value for report name:

8. Analyze the generated report in the current directory (named sp_3_5.lst in the previous example). What would you consider to address if the library hit ratio (found under the heading "Instance Efficiency Percentages) is less than 98%?

Increase the SHARED_POOL_SIZE parameter.

9. Determine which packages, procedures, and triggers are pinned in the shared pool by querying v\$db object cache.

```
Use Enterprise Manager – SQL Worksheet
```

```
select name,type,kept
from v$db_object_cache
where type IN
  ('PACKAGE', 'PROCEDURE', 'TRIGGER', 'PACKAGE BODY');
```

10. Connect using "sys/oracle as sysdba" and pin one of the Oracle supplied packages that needs to be kept in memory, such as SYS.STANDARD using the procedure DBMS SHARED POOL.KEEP, that is created by running the script

\$ORACLE HOME/rdbms/admin/dbmspool.sql.

```
Use SQL*Plus
 SQL> CONNECT sys/oracle AS SYSDBA
 SQL> @?/rdbms/admin/dbmspool
 SQL> execute DBMS_SHARED_POOL.KEEP('SYS.STANDARD');
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the increase.

Use Enterprise Manager – SQL Worksheet

```
select distinct owner, name
from v$db_object_cache
where kept='YES' and name like `%STAND%';
```

11. Determine the amount of session memory used in the shared pool for your session by querying the v\$mystat view. Limit the output by including the clause where name = 'session uga memory'

```
Use Enterprise Manager – SQL Work sneet
```

```
select a.name, b.volue
from v$statname a, v$mystat b
where a.statistic# = b.statistic#
and name = 'session uga memory';
```

12.Determine the anount of session memory used in the shared pool for all sessions, using V\$SESSTAT and V\$STATNAME views:

```
Use Emerprise Manager - SQL Worksheet
 select SUM(value) | | ' bytes' "Total session memory"
 from v$sesstat, v$statname
 where name = 'session uga memory'
 and v$sesstat.statistic# = v$statname.statistic#;
```

The objective of this practice is to use available diagnostic tools to monitor and tune the database buffer cache. Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect as perfstat/perfstat user, and run a statistic snapshot, and note the snapshot number.

```
Use SQL*Plus
 SQL> connect perfstat/perfstat
 SQL> @$HOME/STUDENT/LABS/snap.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

2. To simulate user activity against the database, connect as hr/hr user and run the lab04_02.sql script.

```
Use SQL*Plus
 SQL> connect hr/hr
 SQL> @$HOME/STUDENT/LABS/lab04_02.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

3. Connect as system/manager and measure the hit ratio for the database buffer cache using the v\$sysstat view. Determine if it is a good ratio or not.

```
Use Enterprise Manager – SQL Worksheet

SELECT 1 - (phy.value – lob.value – dir.value) / ses.value "HJT P A T1") 
FROM v$sysstat ses, v$sysstat lob, v$sysstat dir, v$sysstat 1 hy

WHERE ses.name = 'session logical reads'

AND dir.name = 'physical reads direct'

AND lob.name = 'physical reads direct (lob)' AND pry.name = 'physical reads';
```

Or use Enterprise Manager – Performance Manager – Memory

4. Connect as perfstat/perfstat, and run a statistic snapshot, and note the snapshot number. This can be performed by running the script file \$HOME/STUDENT/LABS/snap.sql.

```
Use SQL*Plus
 SQL> connect perfstat/perfstat
 SQL> @$HOME/STUDENT/LABS/snap.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workst tron, and the directory must be provided by the instructor.

5. Use the report from Statspack between the last two snapshots to check the buffer cache hit ratio, using the script \$HOME/STUDENT/LABS/spreport.sql. Then analyze the buffer hit % in the "Instance Efficiency Percentages" section.

```
Use SQL*Plus
```

```
SQL> @$HOME/STUDENT/LABS/spreport.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

Note: On a production database if the ratio is bad, add new buffers, run steps 2 to 5, and examine the new ratio to verify that the ratio has improved. If the ratio is good, remove buffers, run steps 2 to 5, and verify if the ratio is still good.

6. Connect as system/manager and determine the size of the table temp_emps in the hr schema that you want to place in the KEEP buffer pool. Do this by using the DBMS_STATS package, then query the BLOCKS column of the DBA_TABLES view for the table temp_emps.

```
Use Enterprise Manager - SQL Worksheet
  connect system/manager
  exec dbms_stats.gather_table_stats('HR','TEMP_EMPS');
  select table_name , blocks
  from dba_tables
  where table_name in ('TEMP_EMPS');
```

7. We intend to keep TEMP_EMPS in the KEEP pool. Use the "alter system" command to set DB_KEEP_CACHE_SIZE to 4M for the KEEP pool. This will generate an error due to insufficient memory in the SGA.

```
Use Enterprise Manager – SQL Worksheet
```

```
alter system set db keep cache size=410
```

8. To resolve the memory problem reduce the size of the shared rool by 8M, using the "alter system" command to set the value of SHARFD_rOOL_SIZE. Then reissue the command to size the db keep cache size to 4M.

Note: In a production environment check it you have sufficient SGA size to grow, and if any other component could be reduced in size without adversely affecting performance.

```
Use Enterprise Manager - SQL Worksheet

alter system set shared_pool_size=40M;

alter system set db_keep_cache_size=4M;
```

9. Connect as system/i.va.vager and enable the TEMP_EMPS table in the hr schema for caching in the heap pool, using the storage clause of the "alter table" command.

```
Use Enterprise Manager – SQL Worksheet
```

```
correct system/manager@<database>
clter table hr.temp_emps storage (buffer_pool keep);
select table_name, buffer_pool
FROM dba_tables
WHERE buffer_pool = 'KEEP';
```

Note: In order to get the table hr.temp_emps into the keep pool, it might be required to bounce the database, and rerun the query.

Practice 4 (continued)

10. Connect as hr/hr, and run the script \$HOME/STUDENT/LABS/lab04_10.sql. This will execute a query against the temp_emps table in the hr schema.

```
Use SQL*Plus
 SQL> connect hr/hr@<database>
 SQL> @$HOME/STUDENT/LABS/lab04 10.sql
```

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

11. Connect using sys/oracle as sysdba and check for the hit ratio in different buffer pools, using the V\$BUFFER POOL STATISTICS view.

```
Use Enterprise Manager - SQL Worksheet
  connect system/manager@<database>
  select name, physical_reads, db_block_gets,
  consistent_gets, 1 - (physical_reads
  / (db_block_gets + consistent_gets)) "hits"
  from v$buffer_pool_statistics;
```

Oracle Internal & OAI Use Only

Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect as perfstat/perfstat and collect a snapshot of the current statistics by running the script \$HOME/STUDENT/LABS/snap.sql. Record the snapshot id for later use. Use SOL*Plus

SQL > connect perfstat/perfstat

2 > @\$HOME/STUDENT/LABS/snap;

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

2. Connect as user SH/SH and run the \$HOME/STUDENT/LABS/lab05_02.sql script in the STUDENT/LABS directory in order to have a workload.

Use SQL*Plus

SQL> connect sh/sh

SQL> @\$HOME/STUDENT/LABS/lab05 02.sql

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

3. Connect as system/manager and query the V\$SYSSTAT view to determine if there are space requests for the redo log buffer.

Use Enterprise Manager - SQL Worksheet
 SELECT RBAR.name, RBAR.value, RE.name, RE.value
 FROM v\$sysstat RBAR, v\$sysstat RE
 WHERE RBAR.name = 'redo buffer allocation retries'

Or use Enterprise Manager - Performance Manager - Wait Frences

4. Connect as perfstat/perfstat and collect another set of statistics using the \$HOME/STUDENT/LABS/snap.sql script. Then use

\$HOME/STUDENT/LABS/spreport.sql to generate a report using the two snapshot ids that you have collected. From the report determine log buffer statistics. View the generated file using an editor, and locate the "log buffer space" statistic.

Use SQL*Plus

SQL>@\$HOME/STUPEN'1/LABS/snap.sql;

AND RE.name = 'redo entries';

SQL> @\$HOME/STUDENT/LABS/spreport.sql

Note: Enterprise Managar – SQL Worksheet can be used, however, the file must be on the local workshalon, and the directory must be provided by the instructor.

From the list of snapshots select a beginning and end value. The beginning should be the value er orded in step 1, and the end value step 4. Record the name of the report file being generated.

5. It crasse the size of the redo log buffer in the init.ora file located in the SHOME/ADMIN/PFILE directory.

This is performed by increasing the value of LOG BUFFER.

Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect as system/manager and diagnose database file configuration by querying the V\$DATAFILE, V\$LOGFILE and V\$CONTROLFILE dynamic performance views.

Use Enterprise Manager – SQL Worksheet

```
connect system/manager@<database>
SELECT name FROM v$datafile
UNION
SELECT member FROM v$logfile
UNION
SELECT name FROM v$controlfile
UNION
SELECT value from v$parameter
WHERE (name like 'log_archive_dest'')
and name NOT like 'log_archive_dest_state%'')
or name in
('log_archive_dest','log_archive_duplex_dest');
```

Or use Enterprise Manager – Performance Manager – I/O

2. Diagnose database file usage by querying the V\$FILESTAT dynamic performance view, combine with V\$DATAFILE in order to get the datafile names

```
Use Enterprise Manager - SQL Worksheet

SELECT phyrds, phywrts, d.name

FROM v$datafile d, v$filestat f

WHERE d.file#=f.file#;
```

Or use Enterprise Manager – Performance Managern - I/C

3. Determine if there are waits for redo log files by querying the V\$SYSTEM_EVENT dynamic performance view, where the waiting avant is 'log file sync' or 'log file parallel write'

```
Use Enterprise Manager – SQL Won! sheet

SELECT event, total_waits.thme_waited, average_wait

from v$system_event

where event = 'log file sync'

or event = 'log file sync';
```

Or use Enterprice Manager – Performance Managern – Wait Events

4. Waits for: log file sync are indicative of slow disks that store the online logs, or unbatched countits.

Log fil parallel write is much less useful. The reason it is less useful is that this event only shows how often LGWR waits, not how often server processes wait. If LGWR vaits without impacting user processes, there is no performance problem. If LGWR waits, it is likely that the log file sync event (mentioned above) will also be evident.

Practice 6 (continued)

- 5. Connect as perfstat/perfstat and diagnose file usage from STATSPACK Use SQL*Plus
 - a. Generate a Statspack report using \$HOME/STUDENT/LABS/spreport.sql.
 - b. Locate and open the report file.
 - c. Examine the report, and search for the string "File IO Stats"

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

Note: On a production database care would be taken in monitoring the disk, and controller usage by balancing the workload across all devices. If your examination shows a distinct over utilization of a particular datafile, consider resolving the cause of the amount of I/O, for example investigate the number of full table scans, clustering of files on a specific device, and under utilization of indexes. If after this the problem remains then look at placing the datafile on a low utilization device.

6. Connect as system/manager and enable checkpoints to be logged in the alert file by setting the value of the parameter log_checkpoints_to_alert to true using "alter system set" command.

Use Enterprise Manager – SQL Worksheet alter system set log checkpoints to alert = true;

Or use Enterprise Manager Console - Instance

7. Connect as sh/sh and execute the \$HOME/STUDENT/LABS/lab06_06.sql script to provide a workload against the database.

Use SQL*Plus

SOL> connect sh/sh

SQL>@\$HOME/STUDENT/LABS/lab06_06.sql

Note: Enterprise Manager – SQL Worksheet can be used however, the file must be on the local workstation, and the directory must be provided by the instructor.

- 8. At the operation system level use the editor to open the about log file (located in the directory specified by BACKGROUND_DUMF_PENT). Then determine the checkpoint frequency for your instance by sear thing for messages containing the phrase "Completed Checkpoint". The time difference between two consecutive messages is the checkpoint interval
- 9. Open the alert log file using an cuiter, and search for the line: Completed checkpoint The line before this will be the time at which the checkpoint occurred. Search for the following checkpoint time, and then subtract to get the time between checkpoints.

 Note: On a production system the checkpoint interval should range between 15 minutes to 2 hours. The count interval is dependant on the type of application, and the amount of DML activity.

Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect as system/manager and query the V\$SYSSTAT view, and record the value for sorts (memory) and sorts (disk). If the ratio of Disk to Memory sorts is greater than 5% then increase the sort area available.

```
Use Enterprise Manager — SQL Worksheet
connect system/manager@<database>
select name, value
from v$sysstat
where name like 'sorts%';
```

Or use Enterprise Manager – Performance Manager – Load

Note: The statistics collected from v\$sysstat are collected from startup. If you need to get accurate statistics per statement, you must record statistics from before the statement has run and again afterwards. Subtracting to two values will give the statistics for the statement.

2. Connect as user sh/sh. In order to ensure that some sorts go to disk run the command "alter session set sort_area_size = 512;". Then execute the SQL script (\$HOME/STUDENT/LABS/lab07 02.sql) that will force sorts to disk.

```
Use Enterprise Manager - SQL Worksheet
 connect sh/sh
 alter session set sort_area_size = 512;
Use SQL*Plus
```

SQL>@\$HOME/STUDENT/LABS/lab07 02.sql;

Note: Enterprise Manager – SQL Worksheet can be used how ever, the file must be on the local workstation, and the directory must be provided by the instructor.

Note: If this script fails due to a lack of free space is the TEMP tablespace. Resize the temporary tablespace.

Use Enterprise Manager – SQL Workshee

alter database tempfile '\$HOME/'OPADATA/u02/temp01.dbf' resize 200m;

Or use Enterprise Manager Consule – Storage - tablespaces

3. Connect as system/manger and query the columns TABLESPACE_NAME, CURRENT_USERS, USE D_EXTENTS and FREE_EXTENTS from the V\$SORT_SEGMENT riew. The columns USED_EXTENTS, and FREE_EXTENTS are useful in monitoring the usage of the TEMPORARY tablespace.

```
Use Enterprise Manager – SQL Worksheet select ablespace_name, current_users, used_extents, free_extents from v$sort_segment;
```

Note: If this statement returns no rows, it means that all sort operations since startup have completed in memory.

4. To decrease the sorts number of sorts going to a temporary tablespace, increase the value of the parameter SORT_AREA_SIZE to 512000 using the "alter session" command.

Use Enterprise Manager – SQL Worksheet Alter session set Sort area size = 512000;

5. Connect as system/manager and configure the new parameters for PGA memory allocation using the "alter system" command. Use the values AUTO for WORKAREA_SIZE_POLICY and 10M for PGA_AGGREGATE_TARGET)

Use Enterprise Manager – SQL Worksheet

connect system/manager

alter system set PGA_AGGREGATE_TARGET = 10M;

alter system set WORKAREA SIZE POLICY = AUTO;

Or use Enterprise Manager Console – Instance - Configuration

The objective of this practice is to use available diagnostic tools to monitor and tune the rollback segments. This would require setting the database to Manual Undo Management mode. Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

- 1. Set the database in Manual Undo Mode.
 - a. Connect sys/oracle as SYSDBA and use shutdown immediate to close the database.
 - b. Edit the initialization parameter file locate \$HOME/ADMIN/PFILE and comment out the following lines

```
undo_management = AUTO
undo_tablespace = UNDOTBS
```

c. Save the modifications and startup the database. Confirm that the UNDO_MANAGEMENT is MANUAL, and UNDO_TABLESPACE is null.

This can be performed using the Enterprise Manager Console. Use Enterprise Manager Console - Instance – Configuration in order to change the parameter value.

Note: In order to restart the database using Enterprise Manager you will require SYSDBA privileges on the database

2. Connect sys/oracle as SYSDBA and create a new rollback segment tablespace RBS_TEST that is 2 MB in size using the CREATE TABLESPACE cammand. Name the datafile rbs_test.dbf and place it in the \$HOME/ORADATA/u03 directory. Create the tablespace as Distionary Managed.

Use Enterprise Manager Console - Storage – Tablespace – Crea e

Note: This is NOT to be an UNDO Tablespace, and you must specify that it is to be Dictionary Managed.

- 3. For the purposes of this practice, create a new rollback segment called RBSX in the RBS_TEST tablespace. For the storage parameters, use 64 KB for the INITIAL and NEXT extent sizes with MINEXTENTS value set to 20. Set the OPTIMAL value so that the segment shrinks back to 1280 KB automatically.
 - Use Enterprise Manager Console Storage -Rollback Segments Create
- 4. Bring the rbsx rollback segment online and ensure that any others (except the SYSTEM rollback segment) are offline. Query the DBA_ROLLBACK_SEGS view to get the segment_name and status of the rollback segments to be taken offline using the ALTER ROLLBACK_SEGMENT command.

Use Enterprise Manager Console - Storage -Rollback Segments

5. Before executing a new transaction, find the number of bytes written so far in the RESX rollback segment, using the writes column of v\$rollstat

('se Enterprise Manager – SQL Worksheet

```
connect system/manager@<database>
select usn, writes
from v$rollstat
where usn>0;
```

Practice 9 (continued)

6. Open two sessions. In session 1 connect as hr/hr, and run the script \$HOME/STUDENT/LABS/ins_temps.sql. The script inserts 100 new rows into the TEMP_EMPS table – DO NOT COMMIT this transaction. In the second session, log in as system/manager, determine how many rollback segment blocks or bytes the transaction is using? To do this query the writes column of V\$ROLLSTAT to get the number of bytes written in the RBSX rollback segment so far. Record this value.

In session 1 use SQL*Plus:

```
SQL> connect hr/hr
SQL> @$HOME/STUDENT/LABS/ins_temps.sql
```

In Session 2 use Enterprise Manager – SQL Worksheet:

```
connect system/manager@<database>
select usn, writes
from v$rollstat
where usn>0;
```

NOTE: The number of writes in the rollback segment between questions 5 and 6 is the difference in the value of the writes column at the respective times.

7. Join the V\$TRANSACTION and V\$SESSION views to find, in the USED_UBLK column, how many blocks the ins_temps transaction is using.

```
Use Enterprise Manager - SQL Worksheet
 SELECT s.username, t.used_ublk, t.start_time
 FROM v$transaction t, v$session s
 WHERE t.addr = s.taddr;
```

8. Return to the hr session (the first session) and commit the insert Run the \$HOME/STUDENT/LABS/del_temps.sql script – DO NO "COMMIT. The script deletes the hundred rows you have just inserted. As user system (in the second session), check the amount of rollback space use 1, using the writes column of v\$rollstat. Note the difference between the return value, and that found in question 6.

```
In session 1 (still using SQL*Plus):
 SQL> commit;
 SQL> @$HOME/STUDENT/LABS/del_temps.sql
In session 2 (still using Enterprise Manager - SQL Worksheet):
 SELECT usin, writes
 from v$rolistat
 where usn>0;
```

Practice 9 (continued)

9. Connect as system/manager and find out if you have had any rollback segment contention since startup, using the waits and gets columns in the v\$rollstat view.

```
Use Enterprise Manager - SQL Worksheet
 SELECT sum(waits)/sum(gets) "Ratio",
 sum(waits) "Waits", sum(gets) "Gets"
 from v$rollstat;
```

Note: In a production environment a better source of information would be "Rollback Segment" section in the STATSPACK report.

10.Does the V\$SYSTEM_EVENT view show any waits related to rollback segments? Query in V\$SYSTEM_EVENT view for the "undo segment tx slot" entry.

```
Use Enterprise Manager - SQL Worksheet
 SELECT * from v$system_event
 where event = 'undo segment tx slot';
```

Or use Enterprise Manager – Performance Manager – Wait Events

11.Connect as hr/hr and run the \$HOME/STUDENT/LABS/ins_temps.sql script again, allocating the transaction to a specific rollback segment RBSX, using the set transaction use rollback segment command. To check that the transaction is using the defined rollback segment join the V\$ROLLSTAT, V\$SESSION, and V\$TRANSACTION views.

```
Use SQL*Plus:
```

```
SQL> set transaction use rollback segment rbxx;
SQL> @$HOME/STUDENT/LABS/ins_temps.sql
SQL> select s.username, rn.name
2> from v$session s, v$transaction 1,
3> v$rollstat r, v$rollname rn
4> where s.saddr = t.ses_addr
5> and t.xidusn = r.isn
6> and r.usn = rn usn,
```

12. Set the database in Auto Undo Mode.

- a. Connect sys/oracle as SYSDBA and use shutdown immediate to close the database.
- b. Edit the initialization parameter file locate \$HOME/ADMIN/PFILE and uncomment the iorlowing lines

```
undo_malagement = AUTO
uncc_tablespace = UNDOTBS
```

c. Sare the modifications and startup the database. Confirm that the UNDO_MANAGEMENT is AUTO, and UNDO_TABLESPACE is UNDOTBS

This can be performed using the Enterprise Manager Console. Use Enterprise Manager Console - Instance – Configuration in order to change the parameter value.

Note: In order to restart the database using Enterprise Manager you will require SYSDBA privileges on the database

The objective of this practice is to use available diagnostic tools to monitor lock contention. You will need to start three sessions, in separate windows. Log in as hr/hr in two separate sessions (sessions 1 and 2) and as sys/oracle as sysdba in a third session (session 3). Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. In session 1 (user hr/hr), update the salary by 10% for all employee with a salary < 15000 in the temp emps table. DO NOT COMMIT.

```
Use Enterprise Manager - SQL Worksheet connect hr/hr@<database>
 UPDATE TEMP_EMPS
 SET SALARY = SALARY * 1.1
 where salary <15000;
```

2. In session 3 (system/manager) check to see if any locks are being held by querying the V\$LOCK.

```
Use Enterprise Manager - SQL Worksheet
  connect system/manager@<database>
  SELECT sid, type, id1, lmode, request
  FROM v$lock
  WHERE type in (`TX','TM');
```

3. In session 2 (user hr/hr – the session not yet used) drop the TEMP_EMPS table. Does it work?

Use Enterprise Manager Console – Schema – Table – User - Remove

Note: The DDL statement requires an exclusive table lock. It cannot obtain it, because session 1 already holds a row exclusive table lock on the TEM. LMPS table.

4. In session 2 (hr/hr), update the salary by 5% for all emp'oye with a salary > 15000 in the temp emps table. DO NOT COMMIT.

```
Use Enterprise Manager - SQL Worksheet connect hr/hr@<database>
UPDATE TEMP_EMPS
SET SALARY = SALARY * U5
where salary > 15000.
```

5. In session 3, check to see what Find of locks are being held on the TEMP_EMPS table, using the V\$LOCK view

Use Enterprise Manager – Lock Monitor

Olscle

Practice 10 (continued)

6. Roll back the changes you made in the second session (using hr/hr), and set the manager_id column to 10 for all employees who have a salary < 15000. In session 2:

```
Use Enterprise Manager - SQL Worksheet
  rollback;
  UPDATE hr.temp_emps
  SET MANAGER_id = 10
  WHERE salary < 15000;
(This session will be hanging).</pre>
```

7. In session 3, check to see what kind of locks are being held on the TEMP_EMPS table, using the V\$LOCK view.

Use Enterprise Manager – Lock Monitor

8. In session 3, run the script \$ORACLE_HOME/rdbms/admin/catblock.sql. The script will create a view DBA_WAITERS, that gives information regarding sessions holding or waiting on a lock. Use this view to determine the session id for the session that is holding locks. Use this value to query v\$session to get the serial# for the session holding the lock. Then issue the alter system kill session command in order to release the session holding the lock.

```
In SQL*Plus:
 SQL> connect sys/oracle
 SQL> @$ORACLE_HOME/rdbms/admin/catblock.sql
 SQL> select waiting_session, holding_session
 2> from dba_waiters;
 SQL> select SID, serial#, username
 2> from v$session
 3> where SID = '<SID>';
 SQL> ALTER SYSTEM KILL SESSION '<SID>, <SERIAL#>';
```

Note: The second session would now show the tlocking message.

OR

Use Enterprise Manager – Lock Mor up r to determine the blocking session, then use Enterprise Manager Console – In tanca Sessions

The objective of this practice is to familiarize you with SQL statement execution plans and to interpret the formatted output of a trace file generated using SQL Trace and the formatted output generated by TKPROF. Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

 Connect as hr/hr, and create the PLAN_TABLE under the HR schema, if it is not already created, by running \$ORACLE_HOME/rdbms/admin/utlxplan.sql Use \$QL*Plus

SQL> connect hr/hr

SQL>@\$ORACLE_HOME/rdbms/admin/utlxplan.sql

Note: If plan table already exists and holds rows truncate the table.

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

2. Set the Optimizer_goal to rule based using the alter session command, and generate the explain plan for the statement \$HOME/STUDENT/LABS/lab12_02.sql. View the generated plan by querying object_name, operation, optimizer from PLAN_TABLE. In SQL*Plus

SQL> alter session set optimizer goal = rule;

SQL> explain plan for

2> @\$HOME/STUDENT/LABS/lab12 02.sql

SQL> select object_name, operation, optimizer

2> from plan table;

Note: Enterprise Manager – SQL Worksheet can be used, however, the file must be on the local workstation, and the directory must be provided by the instructor.

3. Truncate the PLAN_TABLE. Change the optimizer_goal to cost based by setting the value to ALL_ROWS, and rerun the explain plan for

\$HOME/STUDENT/LABS/lab12_02.sql. Notice that the Optimizer mode, and the explain plan have changed.

Use SOL*Plus

SQL> alter session set optimizer or al = all rows;

SQL> explain plan for

2>@\$HOME/STUDENT/LABS/lab12 02.sql

SQL> select object name, operation, optimizer

2> from rian table;

Note: Although exactly the same scripts are being run, due to the different optimizer settings different explain paths are found. With rule based, one of the rules is to use any index that is on the columns in the where clause. By using cost based optimizer med2, the server has been able to determine that it will be faster to just perform a full table scan, due to the number of rows being returned by the script.

Practice 12 (continued)

4. Truncate the PLAN_TABLE, and set the optimizer goal to rule by using the alter session command. This time generate the explain plan for the script \$HOME/STUDENT/LABS/lab12_04.sql. Examine the script which is a copy of \$HOME/STUDENT/LABS/lab12_02.sql except it changes the line "select *" to include a hint /*+ all_rows*/ for the optimizer. View the generated execution plan by querying object_name, operation, optimizer from PLAN_TABLE.

Use SQL*Plus

SQL> truncate table plan table;

SQL> alter session set optimizer goal = rule;

SQL> explain plan for

2> @\$HOME/STUDENT/LABS/lab12 04.sql

SQL> select object name, operation, optimizer

2> from plan table;

5. Exit out of SQL*Plus, change the directory to \$HOME/ADMIN/UDUMP and delete all the trace files already generated.

SOL> exit

\$ cd \$HOME/ADMIN/UDUMP

\$ rm *.trc

6. Connect as sh/sh and enable SQL TRACE, using the alter session command, to collect statistics for the script, \$HOME/STUDENT/LABS/lab12_06.sql. Run the script. After the script has completed, disable the SQL_TRACE, and then format your trace file using TKPROF. Use the options SYS=NO and EXPLAIN= sh/sh. Name in file myfile.txt

\$ SQL*Plus sh/sh

SQL> alter session set sql trace = true;

SQL> @\$HOME/STUDENT/LABS/lab12 06.sql

SQL> alter session set sql trace = false;

\$ cd \$HOME/ADMIN/UDUMP

\$ ls -1

Olscle

-rw-r---- 1 user457 dba 2180 May 2 00:27 user457 ora 10424.trc

\$ tkprof user457 ora 10424.trc my file.txt explain=sh/sh sys=no

7. View the output file myfile.txt, and note the CPU, current, and query figures for the fetch phase. Do not spend time analyzing the contents of this file as the only objective here is to become familiar and comfortable with running TKPROF and SQL Trace.

\$ more myfile at

Practice 12 (continued)

- 8. Connect hr/hr and gather statistics for all objects under the HR schema using the DBMS STATS package, while saving the current statistics then restore the original statistics.
 - a. Connect as HR and create a table to hold statistics in that schema.

```
Use Enterprise Manager – SQL Worksheet
```

```
Connect hr/hr@<database>
exec dbms_stats.create_stat_table('HR','MY_STATS');
```

b. Save the current schema statistics into your local statistics table.

Use Enterprise Manager – SQL Worksheet

```
exec dbms_stats.export_schema_stats('HR','MY_STATS');
```

c. Analyze all objects under the HR schema.

Use Enterprise Manager – SQL Worksheet

```
exec dbms_stats.gather_schema_stats(`HR');
```

d. Remove all schema statistics from the dictionary and restore the original statistics you saved in step b.

```
Use Enterprise Manager – SQL Worksheet
```

```
exec dbms_stats.delete_schema_stats('HR');
exec dbms stats.import schema stats('HR','MY STATS');
```

Statistics can also be generated by:

- Analyze OAII USE OA Using Enterprise Manager Console – Schema – Table - Analyze

Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect using sys/oracle as sysdba and query the tablespace_name and extent_management columns of DBA_TABLESPACES to determine which tablespaces are locally managed, and which are dictionary managed. Record which tablespaces are dictionary managed.

Use Enterprise Manager Console - Tablespaces

2. Alter user HR to have the TOOLS tablespace as the default.

Use Enterprise Manager Console – Security - Users

3. Examine the v\$system_event view and note the total_waits for the statistic enqueue.

Use Enterprise Manager – SQL Worksheet

SQL> select event, total waits

2> from v\$system event

3> where event = 'enqueue';

Or use Enterprise Manager – Performance Manager – Wait Events

Note: On a production system you would be more likely to pickup the contention through the STATSPACK report.

4. Also examine the view v\$enqueue_stat for eq_type 'ST' in order to determine the total_wait# for the ST enqueue, which is the space management enqueue.

Use Enterprise Manager – SQL Worksheet

SQL> select * from v\$enqueue_stat

2> where eq type = 'ST':

Or use Enterprise Manager – Performance Manager – Wait Events

5. Exit out of the SQL*Plus session and change directory to \$\text{HOME}\text{STUDENT/LABS}\$. Run the script lab13_04.sh from the operating system prompt. This script will log five users onto the database simultaneously and then each user creates, then drops, tables. The tables each have many extents. The script must be run from the \$HOME/STUDENT/LABS directory, or it will fail.

\$ cd \$HOME/STUDENT/LABS

\$./lab13 04.sh

6. Connect as system/manager and again examine the view v\$enqueue_stat for eq_type 'ST' in order to determine in the value of total_wait# for the ST enqueue, which is the space management on vieue.

Use Enterprise Manager – SQL Worksheet

\$ SQL*Pi is system/manager

SQl > select * from v\$enqueue stat

 \downarrow 2> where eq type = 'ST';

Or use Enterprise Manager – Peformance Manager – Wait Events

Note: Record the difference in the number of waits for the ST enqueue for extent management using a dictionary managed tablespace. This value is found by subtracting the first wait value (from practice 13-04) from the second wait value (from practice 13-06).

Practice 13 (continued)

7. Create a new locally managed tablespace TEST, name the datafile test01.dbf, and place it in the directory \$HOME/ORADATA/u06. Set the size to 120M, and a uniform extent size of 20k.

Use Enterprise Manager Console – Storage - Tablespace - Create

8. Alter the default tablespace of user hr to test.

Use Enterprise Manager – Security - Users

Note: The same steps are covered again. This time you are looking for the number of waits for the ST enqueue caused by locally managed tablespaces.

9. Examine, and record the initial total wait# for 'ST' in the v\$enqueue stat view.

Use Enterprise Manager – SQL Worksheet

SQL> select * from v\$enqueue_stat

2 > where eq type = 'ST';

Or use Enterprise Manager – Performance Manager – Wait Events

10.Exit out of the SQL*Plus session and change directory to \$HOME/STUDENT/LABS. Run the script lab13_04.sh from the operating system prompt. This script will log five users onto the database simultaneously and then each user creates, then drops, tables. The tables each have many extents. The script must be run from the \$HOME/STUDENT/LABS directory, or it will fail.

\$ cd \$HOME/STUDENT/LABS

\$./lab13 04.sh

11. Again examine, and record the final total_wait# for 'ST' in the v\$enqueue_stat riew.

Use Enterprise Manager – SQL Worksheet

SQL> select * from v\$enqueue stat

2> where eq type = 'ST';

Or use Enterprise Manager – Performance Manager – Wait Yvents

Note: Record the difference in the total_wait# for the S T en jueue for extent management using a locally managed tablespace. This value is found by subtracting the first wait value (from practice 13-09) from the second wait value (from practice 13-11). Compare the two results for the different tal less aces. The locally managed tablespace would be far less contentious with extent management since it is managing the space within the tablespace itself.

12.Connect as user hr/hr and run the script \$HOME/STUDENT/LABS/lab13_12.sql. This will create a similar table (NEW_EMP) as the employees table but with PCTFREE =

0. The table is then regulated with data from the employees table.

Use SQL*Plus

SQL> connect hr/hr

SQ1 > @\$HOME/STUDENT/LABS/lab13 12.sql;

Practice 13 (continued)

13. Run analyze on the new_emp table and query the DBA_TABLES view to determine the value of chain_cnt for the new_emp table. Record this value.

Use Enterprise Manager – SQL Worksheet

SQL> analyze table new emp compute statistics;

SQL> select table name, chain cnt

2> from user tables

3> where table name = 'NEW EMP';

14.Create an index new_emp_name_idx on the last_name column of the new_emp table. Place the index in the tablespace INDX. Then confirm the index's status in user indexes.

Use Enterprise Manager Console – Schema – Indexes - Create

15.Run the script \$HOME/STUDENT/LABS/lab13_15.sql which will update the rows of the new_emp table. Analyze the new_emp table again and query the USER_TABLES view to get the new value of chain_cnt Record this value. Also check the status of the index new_emp_name_idx.

Use SQL*Plus

SQL>@\$HOME/STUDENT/LABS/lab13 15.sql

SQL> analyze table new emp compute statistics;

SQL> select table name, chain cnt

2> from user tables

3> where table name = 'NEW EMP';

SQL> select index name, status

2> from user indexes

3> where index name = 'NEW EMP NAME IDX';

16.Resolve the migration caused by the previous update, by using the alter table move command. This will cause the index to become unusable, and should be rebuilt using the alter index rebuild command before re-analyzing the toble new_emp. Confirm that the migration has been resolved by querying chan_crt column in user_tables, and confirm that the index is valid by querying user indexes.

Use Enterprise Manager – SQL Worksheet
alter table new_emp move table space users;
alter index new_emp_name_idx rebuild;
analyze table new_emp_compute statistics;
select table name clocks, empty blocks, chain ent

from user_tables where table_name = 'NEW_EMP';

select inc'extame, status

from o.ser indexes where index name = 'NEW EMP NAME IDX';

In this practice you will make use of the AUTOTRACE feature, and create the table plan_table. These are covered in detail in the chapter titled "SQL Statement Tuning". Throughout this practice Enterprise Manager can be used if desired. SQL Worksheet can be used instead of SQL*Plus, and there are many uses for the Enterprise Manager Console. (Solutions for Enterprise Manager can be found in Appendix B).

1. Connect as hr/hr and create an IOT called 'New_employees' in the 'HR' schema. Give the table the same columns as the hr.employees table. Make the column employee_id the primary key, and name the primary key index new_employees_employee_id_pk Use Enterprise Manager – SQL Worksheet

```
connect hr/hr@<database>
create table new employees
2> (employee id
 number(6),
3> first name
 varchar2(20),
4> last name
 varchar2(25),
5> email
 varchar2(25),
6> phone number varchar2(20),
7> hire date
 date.
8> job id
 varchar2(10),
9> salarly
 number(8,2),
10> commission pct number (2,2),
11> manager id number(6),
12> department id number(4),
13> constraint new employees employee id pk
14> primary key (employee id))
15> organization index;
```

Or use Enterprise Manager Console - Schema - Tante

- 2. Confirm the creation of the table by querying the user_tacles, and the user_indexes views
 - The IOT is a table, and so will be four d in the user tables view.
 - Use Enterprise Manager SQL Workshoot select table_name, iot_name, iot_type from user_tables where table name like 'NE V EMPLOYEES%';
 - The IOT is an index, and no will be found in the user_indexes view.

 select index_name, index_type
 from user_indexes

where the name like 'NEW EMPLOYEES%';

3. Populate the new_employees table with the rows from the hr.employees table
Use Enterprise Manager – SQL Worksheet
Insert into new_employees
select * from employees;

Practice 14 (continued)

4. Create a secondary B-Tree index on the column last_name of the new_employees table. Place the index in the INDX tablespace. Name the index last_name_new_employees_idx. Use the Analyze Index command to collect the statistics for the secondary index.

Use Enterprise Manager Console – Schema – Index – Create Use Enterprise Manager Console – Schema – Index - Analyze

5. Confirm the creation of the index by using the user_indexes view in the data dictionary. Query the index name, index type, blevel, and leaf blocks.

```
SQL> select index name, index type, blevel, leaf blocks
```

- 2> from user indexes
- 3> where index name = 'LAST NAME NEW EMPLOYEES IDX';

Note: If the values for blevel and leaf blocks are null then there were no statistics collected

Confirm that the value of index type is normal.

- 6. Create a reverse key index on the department_id of the employees_hist table. Place the index in the INDX tablespace. Name the index emp hist dept id idx.
 - SQL> create index emp hist dept id idx
 - 2> on employees hist (department id)
 - 3> tablespace indx
 - 4> reverse;
- 7. Confirm the creation of the index, and that it is a reverse key index, by querying the user_indexes view in the data dictionary. Query the index_name, index_type, blevel, and leaf blocks.
 - SQL> select index name, index type, blevel, leaf blocks
 - 2> from user indexes
 - 3> where index name = 'EMP HIST DEPT ID 'ID' (');

Note: this time the values of blevel and leaf blocks should be null as you did not collect statistics for this index while creating it. Also the value for index type should now be normal/reverse.

8. Create a bitmap index on the job_id co.w.in of the employees_hist table. Place the index in the INDX tablespace. Name the index bitmap emp hist idx.

SQL> create bitmap index tiunap_emp_hist_idx

- 2> on employee hist (job_id)
- 3> tablespace wax,

Olscle

Practice 14 (continued)

9. Confirm the creation of the index, and that it is a bitmapped index, by querying the user_indexes view in the data dictionary. Query the index_name, index_type, blevel, and leaf blocks.

Use Enterprise Manager Console – Schema - Index

10.Connect as sh/sh, and confirm that the PLAN_TABLE exists. If the table does exist then truncate it, otherwise create the PLAN_TABLE using

\$ORACLE HOME/rdbms/admin/utlxplan.sql.

Use Enterprise Manager – SQL Worksheet connect sh/sh@<adatabase>

desc PLAN TABLE

Or use Enterprise Manager Console - Schema - Table

If the table is found:

Use Enterprise Manager – SQL Worksheet

truncate table plan table;

If the table is not found then:

Use SQL*Plus

SQL> @\$ORACLE HOME/rdbms/admin/utlxplan

11.Create a Materialized View cust_sales having two columns, cust_last_name and the total sales for that customer. This will mean joining the sales and customers tables using cust_id, and grouping the results by cust_last_name. Make sure that query rewrite is enabled on the view.

Use Enterprise Manager – SOL Worksheet

connect sh/sh@<database>

create materialized view cust sales

enable query rewrite as

select c.cust last name, sum(s.amount sold)

from sales s, customers c

where c.cust id = s.cust id

group by c.cust last name;

Or use Enterprise Manager Conso'e – Schema – Materialized View - Create 12.Confirm the creation of the Materialized View cust_sales by querying the data dictionary view USER_MVIE'V2_relecting the columns mview_name, rewrite enabled and query.

Use Enterprise Mar agei – SQL Worksheet

SQL> select niview_name, rewrite_enabled, query from user_mviews;

Or use Enter Prize Manager Console – Schema – Materialized View

Note: Re vice_enabled must be set to Y in order for the practice on query rewrite to work

Practice 14 (continued)

13.Set AUTOTRACE to traceonly explain, to generate the explain plan for the query \$HOME/STUDENT/LABS/lab14 13.sql

Use SQL*Plus

SQL> set autotrace traceonly explain
SQL> @\$HOME/STUDENT/LABS/lab14_13.sql

14.Set the query_rewrite_enabled parameter to true for the session and run the same query, \$HOME/STUDENT/LABS/lab14_13.sql, as in the previous practice. Note the change in the explain plan due to the query rewrite. Set AUTOTRACE off and disable query rewrite after the script has completed running.

Use SQL*Plus

SQL> alter session set query_rewrite_enabled = true;
SQL> @\$HOME/STUDENT/LABS/lab14_13.sql
SQL> set autotrace off
SQL> alter session set query_rewrite_enabled = false;

Oracle Internal & OAI Use Only

Copyright © Oracle Corporation, 2001. All rights reserved.

Workshop Scenarios

- Small shared pool
- Small database buffer cache
- Small redo log buffer cache
- Missing indexes
- Rollback segments and undo tablespace
- · Sort area size incorrectly set
- Reading STATSPACK report

ORACLE

C-2

Copyright © Oracle Corporation, 2001. All rights reserved.

Workshop Scenario

At the beginning of each scenario, the database is shut down and then sestarted. Perform the following steps:

Make sure that the job scheduler is set to collect statistics every 10 minutes.

Start the workload generator and note the time. If the vorkload generator is still running against the database, stop the generator and restan it.

Allow time for some statistics to be generate 1 (at least 20 minutes). Shorter time periods make it more difficult to determine where problems exist.

After an adequate period of time, run the spreport.sql script. Choose a start and end time that falls between the period that the workload generator was running. Name the report in a manner associated with the scenario, for example, for scenario 1 use reportscn1.txt, for Scenario 5 use reportscn5.txt, and so on.

Look for the generaled report in the directory from which SQL*Plus was executed.

When recizing memory components, do not consume more memory than is actually required in order to meet the requirements of the objects given. For example, there is little point in recizing the shared pool to 500 MB. The purpose of the workshop is to be as realistic as possible.

Workshop Scenario (continued)

The company concerned has at present two OLTP users and two DSS users. The system was set up by a trainee DBA, and though it works, the performance is very slow. You have been invited in to get the present system working for 20 users. The company is about to expand to 10 of each type of user (twenty users in all). At the same time the company is unwilling to spend extra on new hardware components.

Therefore, the management has imposed a limit of 20 MB for the entire SGA.

Workshop Scenario 1 (Shared Pool)

- Collect a snapshot.
- Provide a workload by executing the workload generator.
- Collect a snapshot.
- Generate a report.

ORACLE!

C-4

Copyright © Oracle Corporation, 2001. All rights reserved.

Workshop Scenario 1

Waits recorded on the latch "Shared pool, library cache" could be indicative of a small shared pool. However, before rushing out and increasing the SHARED_FOOL_SIZE, it would be advisable to determine why the pool is too small. Some reconstance listed below:

- Many SQL statements stored in the SQL area that are only executed 1, and they differ only in literals in the where clause. A case could be made here for using bind variables, or setting CURSOR_SHARING. In order to determine these SQL statements examine the report created by STATSPACK or using v\$sql using the like option of the where clause to collect information regarding similar SQL statements.
- Examine what packages are loaded using the query shown below:

```
select * from v$db_object_cache
where sharable_men. > 10000
and (type='FACKAGE' or type='PACKAGE BODY' or
type='FUNCTION' or type='PROCEDURE')
and KEPT='NO';
```

Workshop Scenario 1 (continued)

If these packages are used frequently, pin them in memory using the Dbms_shared_pool.keep('Package_name'); package. Another area to examine would be reducing the size of the package. Determine if there are large portions of the package that are not commonly used. If possible, separate procedures into packages that will have their contents utilized.

Examine SQL statements that are executed often using the following statement:

```
select sum(sharable_mem)
from V$SQLAREA where executions > 5;
```

With this information determine if the SQL statement can be converted into a procedure and stored as a package; this can assist users in sharing the same cursor.

After you have reduced the number of SQL statements as much as possible, run the following query:

from v\$librarycache;

Increase the shared pool in order to reduce *cache misses*. Record the increase received for each increase in the shared pool in order to determine if the extra memory is worth the increase received.

Data Dictionary Cache

The data dictionary cache cannot be independently resized. The Oracle server automatically assigns space from the Shared_Pool_Size parameter for the shared SQL area, and the data dictionary cache. Most of the increase to SHARED_POOL_SIZE is a located to the shared SQL area.

In order to determine the hit ratio of the data dictionary cache, run the guery:

```
select parameter, gets, getmisses
from v$rowcache;
```

The result of this query is a row for each segment of the acta dictionary cache. Each area then can be checked for usage. For example, if there is a large number of gets on dc_sequences, this is probably due to sequence numbers not being cached. To reduce the number of gets on dc_sequences, examine increasing the number of sequence numbers cached.

Workload Scenario 2 (Buffer Cache)

- · Collect a snapshot.
- Provide a workload by executing the workload generator.
- Collect a snapshot.
- Generate a report.

ORACLE!

C-6

Copyright © Oracle Corporation, 2001. All rights reserved.

Workshop Scenario 2

The first indication that the buffer cache is too small is waits on free taffer waits event. The cache buffers LRU chain latch might also indicate that the buffer cache is too small. Waits on the latch may also signify that the DBWR process is not able to keep up with the work load.

In order to determine which problem is causing the late's contention, examine the number of writes in the file statistics found in the STATSPACK report.

On the front page of the STATSPACK report the section named "Instance Efficiency Percentages" lists the important ratios of the instance. For this scenario, the values of "Buffer Hit%: " are of interest.

Values for the "Buffer Hit's: depend on individual systems. Ideally, this value should be close to 100 percent; he vever, there might be several reasons why this goal cannot be realized. A low percentage indicates that there are a lot of buffers being read into the database buffer cache.

Before increasing the size of the database buffer cache, you should examine what SQL statements are being run against the database. You are looking for statements that cause a high number of *buffer gets* and how many times these statements are executed. If a statement is executed only a few times, it may not be worth the effort of tuning. However, a statement that is executed many times, and has a high number of *buffer gets* is an ideal candidate for SQL tuning.

Workshop Scenario 2 (continued)

STATSPACK lists the SQL statements that have been executed on the database. The first such listing orders the statements according to the number of gets. Examine the top statements, keeping in mind that packages are also listed here, not just the SQL statements. When a candidate statement is found, examine the SQL statement to determine if:

- There are indexes that could be created to assist in using less blocks
- There is a better way to write the statement in order to return the same data, but use less blocks
- Investigate if the statement has to be executed so often. Can output be generated and then shared between users?

After you have examined the SQL statements, and exhausted all means to reduce the number of buffers, then consider changing the size of the buffer cache. You must determine two items before changing the buffer cache size:

1. What is the current size?

Olscle

Query the data dictionary in order to determine the current size of the buffer cache. This can be performed by:

Show parameter

Select * from v\$sgastat where name = 'db_block_buffers';
Front page of the STATSPACK report

2. What is an appropriate size for the buffer cache?

Determine the new value of the buffer cache by using the db_cache_advice parameter. This parameter can have one of three values: OFF, ON and P.F. D1.

Setting the value to ON will start collecting the required statistics. The value can be changed by either:

- Editing the init.ora file and bouncing the database
- Using the alter system set db_cache_ad rice = on; command

When values has been set to ON, let the system run the required scripts in order to collect information regarding buffer usage.

After the database executes a typical load, query the \$db_cache_advice view and set a new value for the db_cache_size paranter. When a new size has been determined, use the following command to dynamically thank the size of the cache.

```
alter system set db_block_ruffers = new_value;
```

Run a test load with this new value. Collect the statistics again. If the increase has resolved the problem then change the value in the init.ora file.

Workshop Scenario 3 (Redo Log Buffer)

- · Collect a snapshot.
- Provide a workload by executing the workload generator.
- Collect a snapshot.
- Generate a report.

ORACLE!

C-8

Copyright © Oracle Corporation, 2001. All rights reserved.

Workshop Scenario 3

Waits on the event *log buffer space* is an indication that your log buffer is too small.

On the first page of the STATSPACK report there is section named "Instance Efficiency Percentages." Note the value of the statistic redo no wait. While this statistic's ideal value of 100 percent is seldom achieved, any lesser value indicates that the Redo Log Buffer is not correctly sized. Consider reducing the amount of redo created by the use of no logging in appropriate statements.

Query the data dictionary in order to determine the current size of the Redo Log Buffer.

In order to determine an estimate on the increase required, examine the amount of redo that is generated; this is found on the first page of the STATSPACK report, under the heading "Load Profile."

Edit the init.oralle to set a new size for the redo log buffer.

Bounce the dard asc.

Workshop Scenario 3 (continued)

Rerun the workload generator and collect the statistics again. If the increase has resolved the problem; and then, if the change was vast, repeat the process with a larger redo log buffer.

Note: The redo log buffer does not always have the size stipulated in the parameter file. This is due to minimum size, and rounding upwards to the nearest Oracle block. To confirm the actual redo log buffer size use the v\$sgastat view.

Workshop Scenario 4 (Indexes)

- All the indexes have been eliminated.
 Result full table scans instead of using indexes
- Run workload generator
- Examine the SQL statements executed
- Determine which indexes should be recreated

ORACLE!

C-10

Copyright © Oracle Corporation, 2001. All rights reserved.

Workshop Scenario 4

Several indexes have been deleted and performance has decreased The results are seen in the STATSPACK report where there are many indications that *un.tune d* S'QL is running. For example:

- The buffer cache hit ratio is lower. This can be seen on the first page of the STATSPACK report in the Load Profile sec ion.
- There are more waits on the free buffer waits event.
- There are more full table scans occurring

This indicates that, because of incorrectary written SQL scripts, or missing or incorrect indexes, the database is performing too many full table scans.

In order to resolve the problem, you must determine which SQL statements are run on the database during a normal workload. Either use the SQL Trace utility or examine the top resource users in the STATSPACK report to collect a representation of these SQL statements.

After the appropriate statements are collected, examine the WHERE clauses. Any columns referenced in the WHERE clause are good candidates for indexes.

Workshop Scenario 4 (continued)

In order to determine if an index would be used by the optimizer, you must look at the expected number of rows to be returned. The more rows to be returned, the less likely an index will improve performance.

Confirm that the required indexes are present and enabled. The index might have been disabled for some reason. If the index is not present, then create the index.

Workshop Scenario 5 (Rollback Segments)

- Create a workload by running:
- A daytime workload with the workload generator
- A nighttime workload with the wk3.sh script

You may not use more disk space than is already used.

ORACLE!

C-12

Copyright © Oracle Corporation, 2001. All rights reserved.

Workshop Scenario 5

The company has 20 users that log on to the database during daytime fours and perform OLTP transactions. To simulate this workload use the workload generator and set both order entry and shipping to OLTP1. During the nighttime, there are not users that log on and perform refreshes of certain tables. Currently, the system is set up with one very large rollback segment.

For the STATSPACK report collected between normal work hours (that is, when the workload generator is running), there is a section named "Buffer Wait Statistics." In this section should be found a statistic "undo header" which indicates that there is contention for the rollback segment header blocks.

In resolving this problem, to not norget that the nighttime run has to use the large rollback segment.

Use the two methods to resolve this problem.

Workshop Scenario 5 (continued)

Pre-Oracle9i Method

In order to resolve contention on the rollback segment header, more rollback segments have to be created. In order to do this without using more disk space requires some planning. For the nighttime run there should be few very large rollback segments, and smaller rollback segments during the daytime run. The scenario is further complicated because the nighttime run must not have access to the smaller rollback segments in case Oracle server allocates a small rollback segment to a large transaction, in which case the large transaction is likely to fail.

Oracle9i Method

In Oracle9*i*, the problems around the number and size of rollback segments has been eliminated. Instead of creating rollback segments, the DBA only has to create an undo tablespace that is large enough.

Workload Scenario 6 (Sorting)

- Create a data warehouse type workload by running the workload generator. Have both sets of users using query1.
- Make sure that STATSPACK is collecting statistics.
- After statistics have been collected, generate a report.
- Examine the report.

ORACLE

C-14

Copyright © Oracle Corporation, 2001. All rights reserved.

Workshop Scenario 6

During the evening hours, the company has twenty batch programs that Jog on and create a series of reports for management. This requires a lot of sorting. Currently, the scripts are completing. However, management would appreciate a more rapid completion.

The first step is to run the scripts and collect the STATISFACK report. Also make a note of how many transactions are completed during you running period (should be at least ten minutes).

Because we are concerned about sorts. the tendency is to jump straight to the Instance Activity stats and look for the values of Borts (Disk), Sorts (Memory), and Sorts (Rows). However, doing so ignores some good information found on the front page.

On the front page, look at the buffer hit ratio. In a data warehouse environment we would expect this ratio to drop, however, combining this information with the high number of Buffer Busy Waits indicates that the buffer cache is too small for the number of sorts taking place. So you would likely wish to increase the size of the buffer cache.

Moving, a the instance Activity report, you find that a large number of sorts are having to go to disk. Ideally, no sorts should go to disk; however, accomplishing this has a high cost in memory. The ratio of sorts (Disk) to sorts (Memory) should be less than 5 percent.

Workshop Scenario 6 (continued)

Increasing the value of SORT_AREA_SIZE will resolve this issue, and more sorts will be performed in memory. The disadvantage of increasing the SORT_AREA_SIZE parameter is that more memory is consumed, and after completing the sort run, this memory is not released back to the operation system. It is released, but only to the sessions UGA. Therefore many users performing large sorts will consume memory.

Try increasing the value of the SORT_AREA_SIZE parameter by a factor of 10, and see what the effect is on the number of sorts (Disk).

In releases prior to Oracle9*i*, there was nothing a DBA could do in order to resolve this problem. A choice had to be made between increasing memory consumption (by changing the value of SORT_AREA_SIZE), or live with sorts going to disk.

In Oracle9*i* it is possible to change the manner in which sorts are handled in memory. Instead of allocating memory in terms of SORT_AREA_SIZE (which would then be locked onto one session), Oracle9*i* allows one memory allocation to be used for all sessions, thereby enabling the sharing of memory after the sort has completed.

The new parameter is PGA_AGGREGATE_TARGET and ranges in size from 10 MB to 4000 GB. When setting the value for this parameter, keep in mind that this is the total sort area for all sessions performing sorts.

In order to enable use of PGA_AGGREGATE_TARGET, the WORKAREA_SIZE_POLICY to AUTO parameter must be set.

Workload Scenario 7 (Reading STATSPACK Report)

- This is an actual STATSPACK report.
- Examine the report in Appendix C.
- Make a list of problems and solutions.

ORACLE!

C-16

Copyright © Oracle Corporation, 2001. All rights reserved.

Workshop Scenario 7

The report in Appendix C is an actual production STATSPACK report. You are going to use this report to determine what should be looked at on the system in order to increase performance. For this exercise there will not be any actions processed on the database.

When reading the STATSPACK report and deciding upon an action, you must consider all the information given. Never just look at the front page, and discard all the rest. Among the many items on the front page of the STATSPACK has you should take note of are:

- 1. The length of the period over w'nch the report is taken. This figure gets used when examining other statistics, for example, when looking at how many times a SQL statement was run during the collection period.
 - In the example, the period of collection is 239.93 minutes (roughly 4 hours).
- 2. Examine the load profile statistics. It would be useful to compare this report with a previous report (a benchmark). Doing so could provide important information on how the load has changed, which would then point the way to where a bottleneck is occurring.
- 3. Take note of the percentage for "Rollback per transaction." A value of 12.43% indicates that roughly 1 transaction in 8 gets rolled back. Rolling back increases the workload of the database.

Workshop Scenario 7 (continued)

- 3. Examine why there is such a high amount of rollback occurring. Check that users have received the correct training on the system that they are using. Confirm that the code itself is not making use of unnecessary rollback. Often, educating the users and developers on the effects of rollback drastically reduces the number of rollbacks performed. Reducing the amount of rollbacks performed will also reduce the amount of redo generated.
- 4. Examine the "Instance Efficiency Percentages." The target is to have all of these figures at 100 percent; however, it is uncommon to achieve this target for a production database. Again it would be very useful to compare these figures against the benchmark report. Statistics that have altered dramatically could provide an indication of how the system has changed, and therefore where the bottlenecks might be occurring.
- 5. The last area to examine on the front page is the "Top 5 Wait Events." The report is a summary of the wait events view from the next page. The purpose of highlighting the top five wait events is to reinforce the importance of resolving the areas of high total wait time. Both the front page Top 5 report, and the complete wait event report on the following page, sort the background process wait events, such as pmon timer, to the bottom of the list.
- 6. Examining the report will show that there is a total wait time of 1439745.1 seconds for the enqueue event. This should be investigated further by examining the v\$enqueue_stat view. From this view you can determine where the bottleneck is occurring, and thereby attempt to eliminate the waits. For example, if there are vaits on the 'ST' enqueue (which is the space management enqueue), the likely cause is dynamic extent management, and you need to investigate using locally managed tablespaces, or pre-allocate the extents.
 - After examining the first page of the report, the next section of interest contains the SQL statements executed on the database. The first of these reports sorts the SQL statements in accordance with buffer gets. The first statement listed is the statement consuming the most buffer gets.
- 7. In the example, the top statement has 174,2.'9,9\\ 8 buffer gets during the four hour monitoring period. The statement is executed 12,762 times, meaning that there are 13,652 buffer gets per execution. This presents a good candidate for some tuning. Examine the following:
 - a. Do indexes exist on the appropriate columns?
 - b. Are the indexes valid?
 - c. Are the indexes being used? (Check the explain plan for this statement.)

Due to the number of executions, and the high number of buffer gets that this statement generates, it is highly likely to give the biggest gain for time spent in tuning.

2. Another part of the SQL statement report to examine are the SQL statements sorted by physical reads. The first few statements are the ones that generate the best time returned on tuning.

Workshop Scenario 7 (continued)

9. Another good use for the SQL statement section of the STATSPACK report is to examine what statements are being run on the database. In order to increase the benefits of searching through the statements, a DBA should understand what the application does, and why. However, even without that level of understanding, some statements will stand out.

For example, in our report in the section that sorts the SQL statements by executions is found the statements:

- SELECT SYSDATE FROM SYS. DUAL which is executed 652,994 times.
- SELECT SYSDATE FROM DUAL which is executed 532,476 times.

The first item of concern is why are two cursors being used, instead of sharing cursors by making both statements the same.

The second item of concern is why, in a 4-hour period (or 240 minutes, or 14,400 seconds), there is a total of 1,185,470 queries regarding the system date. This works out to be roughly 82 queries per second and would warrant an investigation as to why these are occurring. However, because neither of these statements are featured on the other SQL statement lists, the performance impact is minor and not worthy of a prolonged investigation.

Oracle Internal & OAI Use Of

Event Waits Time (cs) Wt Time enqueue 472,825 143,974,510 82.4 db file sequential read 15,863,265 15,686,892 8.9 Py Deq Txecution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3	STATSPACK re	port for							
Snap Id Snap Time	DB Name	DB Id	Instanc	ce	Inst Nu	n Release	OPS	Host	
End Snap: 4 02-May-01 16:00:06 2,519 Elapsed: 239.93 (mins) Cache Sizes db_block_buffers: 90000	dba01			o Time			NO	dba01	
Abblock_buffers: 90000 log_buffer: 524288 db_block_size: 8192 shared_pool_size: 262144000	End Snap: Elapsed:	4	02-May-0	16:0	00:06				
Description									
Redo size: 132,801.80 11,445.59 Logical reads: 43,217.78 3,724.75 Block changes: 710.62 61.25 Physical reads: 2,649.21 228.32 Physical writes: 181.81 15.67 User calls: 1,545.14 133.17 Parses: 630.82 54.37 Hard parses: 1.84 0.16 Sorts: 289.81 24.98 Logons: 0.63 0.05 Executes: 752.20 64.83 Transactions: 11.60 \$ Blocks changed per Read: 1.64 Recursive Call %: 11.57 Rollback per transaction %: 12.43 Rows per Sort: 9.08 Instance Efficiency Percentages (Target 100%) Buffer Nowait %: 99.97 Redo NoWait %: 100.00 Buffer Hit %: 93.87 In-memory Sort %: 100.00 Buffer Hit %: 99.99 Soft Pare %: 99.71 Execute to Parse %: 16.14 Latch Hit %: 97.52 Parse CPU to Parse Elapsd %: 71.99 % NoParse CPU: 100.00 Shared Pool Statistics Begin End Memory Usage %: 89.60 19.68 \$ SQL with executions>1: 59.55 78.54 \$ Memory for SQL w/exec>1: 44.22 65.22 Top 5 Wait Events Wait % Tota Event Waits Time (cs) Wt Timenqueue db file seguntial read 15.863,265 15,686,892 8.9 Py Deq Txecution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3		db_block_s							
Logical reads:					Per S	econd	Per T	ransacti	on
Logical reads:		Podo a			122 0	 n1 80		11 445	 50
Block changes: 710.62 61.25 Physical reads: 2,649.21 228.32 Physical writes: 181.81 15.67 User calls: 1,545.14 133.17 Parses: 630.82 54.37 Hard parses: 1.84 0.16 Sorts: 289.81 24.98 Logons: 0.63 0.05 Executes: 752.20 64.83 Transactions: 11.60 * Blocks changed per Read: 1.64 Recursive Call *: 11.57 Rollback per transaction *: 12.43 Rows per Sort: 9.08 Instance Efficiency Percentages (Target 100*) Buffer Nowait *: 99.97 Redo NoWait *: 100.10 Buffer Hit *: 93.87 In-memory Sort: 100.00 Library Hit *: 99.79 Soft Para *: 99.71 Execute to Parse *: 16.14 Latch Hit *: 97.52 Parse CPU to Parse Elapsd *: 71.99 * Non-Parse LPU: 100.00 Shared Pool Statistics Begin End Memory Usage *: 89.60 0.9 58 * SQL with executions>1: 50.55 78.54 * Memory for SQL w/exec>1: 42.22 65.22 Top 5 Wait Events Mait * Tota Event Waits Time (cs) Wt Timenqueue db file seguntial read 15,863,265 15,686,892 8.9 Py Deq *xecution Msg 33,383 5,719,203 3.2 la ch .ree									
Physical reads: 2,649.21 228.32 Physical writes: 181.81 15.67 User calls: 1,545.14 133.17 Parses: 630.82 54.37 Hard parses: 1.84 0.16 Sorts: 289.81 24.98 Logons: 0.63 0.05 Executes: 752.20 64.83 Transactions: 11.60 % Blocks changed per Read: 1.64 Recursive Call %: 11.57 Rollback per transaction %: 12.43 Rows per Sort: 9.08 Instance Efficiency Percentages (Target 100%) Buffer Nowait %: 99.97 Redo NoWait %: 100.10 Buffer Hit %: 93.87 In-memory Sort %: 100.00 Library Hit %: 99.79 Soft Para %: 99.71 Execute to Parse %: 16.14 Latch Hit %: 97.52 Parse CPU to Parse Elapsd %: 71.99 % Now-Parse CPU: 100.00 Shared Pool Statistics Begin End Memory Usage %: 89.60 99.68 % SQL with executions>1: 50.55 78.54 % Memory for SQL w/exec>1: 44.22 65.22 Top 5 Wait Events Wait % Tota Event Waits Time (cs) Wt Tim enqueue 472,825 143,974,510 82.4 db file sequintial read 15,863,265 15,686,892 8.9 PY Deq %xecution Msg 33,383 5,719,203 3.2 la ch .ree								•	
User calls: 1,545.14 133.17 Parses: 630.82 54.37 Hard parses: 1.84 0.16 Sorts: 289.81 24.98 Logons: 0.63 0.05 Executes: 752.20 64.83 Transactions: 11.60 % Blocks changed per Read: 1.64 Recursive Call %: 11.57 Rollback per transaction %: 12.43 Rows per Sort: 9.08 Instance Efficiency Percentages (Target 100%) Buffer Nowait %: 99.97 Redo NoWait %: 100.10 Buffer Hit %: 93.87 In-memory Sort %: 100.00 Library Hit %: 99.79 Soft Para %: 99.71 Execute to Parse %: 16.14 Latch Hit %: 97.52 Parse CPU to Parse Elapsd %: 71.99 % NoParse CPU: 100.00 Shared Pool Statistics Begin End		•	-						
Parses: 630.82 54.37 Hard parses: 1.84 0.16 Sorts: 289.81 24.98 Logons: 0.63 0.05 Executes: 752.20 64.83 Transactions: 11.60 % Blocks changed per Read: 1.64 Recursive Call %: 11.57 Rollback per transaction %: 12.43 Rows per Sort: 9.08 Instance Efficiency Percentages (Target 100%) Buffer Nowait %: 99.97 Redo NoWait %: 100.00 Buffer Hit %: 93.87 In-memory Sort %: 100.00 Library Hit %: 99.79 Soft Para %: 99.71 Execute to Parse %: 16.14 Latch Hit %: 97.52 Parse CPU to Parse Elapsd %: 71.99 % Non-Parse LPU: 100.00 Shared Pool Statistics Begin End Memory Usage %: 89.60 59.68 % SQL with executions>1: 59.55 78.54 % Memory for SQL w/exec>1: 44.22 65.22 Top 5 Wait Events Tevent Waits Time (cs) Wt Time enqueue 472,825 143,974,510 82.4 db file sequintial read 15,863,265 15,686,892 8.9 PY Deq ** **Xecution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3	:	Physical wri	tes:		1	81.81		15.	67
Hard parses:		User ca	lls:		1,5	45.14		133.	17
Sorts:		Par	ses:		6	30.82		54.	37
Logons: 752.20		Hard par	ses:			1.84		0.	16
## Transactions: Transactions: 11.60 # Blocks changed per Read: 1.64		So	rts:		2	89.81		24.	98
Transactions: 11.60 % Blocks changed per Read: 1.64 Recursive Call %: 11.57 Rollback per transaction %: 12.43 Rows per Sort: 9.08 Instance Efficiency Percentages (Target 100%)		Log	ons:			0.63		0.	05
<pre>% Blocks changed per Read: 1.64 Recursive Call %: 11.57 Rollback per transaction %: 12.43 Rows per Sort: 9.08 Instance Efficiency Percentages (Target 100%) Buffer Nowait %: 99.97 Redo NoWait %: 100.00 Buffer Hit %: 93.87 In-memory Sort %: 100.00 Library Hit %: 99.79 Soft Parca %: 99.71 Execute to Parse %: 16.14 Latch Hit %: 97.52 Parse CPU to Parse Elapsd %: 71.99 % NrParse LPU: 100.00 Shared Pool Statistics Begin End </pre>								64.	83
Rollback per transaction %: 12.43 Rows per Sort: 9.08 Instance Efficiency Percentages (Target 100%) Buffer Nowait %: 99.97 Redo NoWait %: 100.70 Buffer Hit %: 93.87 In-memory Sort %: 170.00 Library Hit %: 99.79 Soft Para %: 99.71 Execute to Parse %: 16.14 Latch Hit %: 97.52 Parse CPU to Parse Elapsd %: 71.99 % Non-Parse CPU: 100.00 Shared Pool Statistics Begin End Memory Usage %: 89.60 %9 68 % SQL with executions>1: 59.55 78.54 % Memory for SQL w/exec>1: 42.22 65.22 Top 5 Wait Events Event Waits Time (cs) Wt Time enqueue 472,825 143,974,510 82.4 db file sequintial read 15,863,265 15,686,892 8.9 PY Deq *Execution Msg 33,383 5,719,203 3.2 la ch .ree 1,618,619 2,300,843 1.3									
Instance Efficiency Percentages (Target 100%) Buffer Nowait %: 99.97 Redo NoWait %: 100.00 Buffer Hit %: 93.87 In-memory Sort °: 100.00 Library Hit %: 99.79 Soft Para %: 99.71 Execute to Parse %: 16.14 Latch Hit %: 97.52 Parse CPU to Parse Elapsd %: 71.99 % NoParse CPU: 100.00 Shared Pool Statistics Begin End									
Buffer Nowait %: 99.97 Redo NoWait %: 100.70 Buffer Hit %: 93.87 In-memory Sort °: 170.00 Library Hit %: 99.79 Soft Parra %: 99.71 Execute to Parse %: 16.14 Latch Hit %: 97.52 Parse CPU to Parse Elapsd %: 71.99 % Non-Parse CPU: 100.00 Shared Pool Statistics Begin End Memory Usage %: 89.60 %9 68 % SQL with executions>1: 59.55 78.54 % Memory for SQL w/exec>1: 44.22 65.22 Top 5 Wait Events Event Waits Time (cs) Wt Time enqueue 472,825 143,974,510 82.4 db file sequential read 15,863,265 15,686,892 8.9 PY Deq Texecution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3	_					ws per sort	: 9	.08	8
Buffer Hit %: 93.87								1.15	
Library Hit %: 99.79 Soft Pare %: 99.71 Execute to Parse %: 16.14 Latch Hit % 97.52 Parse CPU to Parse Elapsd %: 71.99 % Non-Parse CPU: 100.00 Shared Pool Statistics Begin End Memory Usage %: 89.60 %9.68 % SQL with executions>1: 59.55 78.54 % Memory for SQL w/exec>1: 44.32 65.22 Top 5 Wait Events Top 5 Wait Events Event Waits Time (cs) Wt Time enqueue 472,825 143,974,510 82.44 db file sequential read 15,863,265 15,686,892 8.9 Py Deq Txecution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3									
Execute to Parse %: 16.14 Latch Hit %. 97.52 Parse CPU to Parse Elapsd %: 71.99 % NcParst CPU: 100.00 Shared Pool Statistics Begin End Memory Usage %: 89.60 %9 68 % SQL with executions>1: 59.55 78.54 % Memory for SQL w/exec>1: 44.32 65.22 Top 5 Wait Events Wait % Tota Event Waits Time (cs) Wt Tim enqueue 472,825 143,974,510 82.4 db file sec_u ntial read 15,863,265 15,686,892 8.9 PY Deq % Txecution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3									
Parse CPU to Parse Elapsd %: 71.99 % Non-Parse CPU: 100.00 Shared Pool Statistics		_							
## Shared Pool Statistics									
<pre>% SQL with executions>1: 50.55 78.54 % Memory for SQL w/exec>1: 4.22 65.22 Top 5 Wait Events Event</pre>						S- S- S- S- S- S	100		
<pre>% SQL with executions>1: 50.55 78.54 % Memory for SQL w/exec>1: 4.22 65.22 Top 5 Wait Events Event</pre>		Memory Usag	e %: 8	39.60	59 68				
<pre>% Memory for SQL w/exec>1: '4.32 65.22 Top 5 Wait Events</pre>	% SOL wi								
Event Wait % Total enqueue 472,825 143,974,510 82.4 db file sequential read 15,863,265 15,686,892 8.9 PY Deq Execution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3	% Memory f	or SQL w/exe	c>1: ^	4.22					
Event Waits Time (cs) Wt Time enqueue 472,825 143,974,510 82.4 db file sequential read 15,863,265 15,686,892 8.9 Py Deq Txecution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3	Top 5 Wait E	vents	716)					
enqueue 472,825 143,974,510 82.4 db file sequ ntial read 15,863,265 15,686,892 8.9 PY Deq Txecution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3	~~~~~~~	~~~~						Wait	% Tota
db file sequential read 15,863,265 15,686,892 8.9 PY Deq. Txecution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3	Event	10.				Wait	s Tim	ne (cs)	Wt Time
db file sequential read 15,863,265 15,686,892 8.9 PY Deq. Txecution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3	enqueue _					472,82	5 143	,974,510	82.4
PY Deq. Txecution Msg 33,383 5,719,203 3.2 la ch ree 1,618,619 2,300,843 1.3	-	ntial read							
la ch ree 1,618,619 2,300,843 1.3		/ ·							
		3							
		tered read							

Wait Events for DB: dba01 Instance: dba01 Snaps: 2 -4

- -> cs centisecond 100th of a second
- -> ms millisecond 1000th of a second
- -> ordered by wait time desc, waits desc (idle events last)

				Avg	
			Total Wait	wait	Waits
Event	Waits	Timeouts	Time (cs)	(ms)	/txn
enqueue	472,825	471,414	###########	3045	2.8
db file sequential read	15,863,265	0	15,686,892	10	95.0
PX Deq: Execution Msg	33,383	27,499	5,719,203	1713	0.2
latch free	1,618,619	1,515,932	2,300,843	14	9.7
db file scattered read	717,629	0	1,364,228	19	4.3
PX Deq: Table Q Sample	5,406	5,129	1,040,147	1924	0.0
Replication Dequeue	92,127	2,617	929,538	101	0.6
PX Deq Credit: send blkd	4,556	4,156	857,664	1882	0.0
PX Deq: Execute Reply	5,636	1,474	535,227	950	0.0
PX Deque wait	91,970	2,211	468,056	51	0.6
global cache lock open x	101	78	453,806	44931	0.0
PX Deq: Table Q Get Keys	2,196	2,089	436,612	1988	0.0
PX Deq: Table Q Normal	4,042	1,215	354,350	877	0.0
buffer busy waits	160,335	978	286,225	18	1.0
log file parallel write	319,798	0	88,161	3	1.9
file open	78,950	0	58,851	7	0.5
log file sync	107,835	109	58,767	5	0.6
SQL*Net more data to client	2,331,201	0	22,557	0	14.0
PX qref latch	151	129	13,621	902	0.0
SQL*Net message from dblink	19,350	0	8,834	5	0 1
log file sequential read	32,674	0	3,435	1	1.2
db file parallel read	369	0	2,842	77	0.0
control file parallel write	5,073	0	2,814		0.0
control file sequential read	9,687	0	665	15	0.1
log file switch completion	76	0	573	76	0.0
process startup	86	0	559	65	0.0
db file parallel write	368,945	0	507	0	2.2
library cache pin	271	0	501	18	0.0
PX Deq: Signal ACK	178	30	328	18	0.0
LGWR wait for redo copy	5,140	65	315	1	0.0
PX Deq: Parse Reply	389	0	191	5	0.0
refresh controlfile command	851	0	173	2	0.0
PX Deq: Join ACK	136	0	156	4	0.0
local write wait	24	0	140	58	0.0
SQL*Net break/reset to clien.	3,539	0	102	0	0.0
log file single write	34	0	29	9	0.0
SQL*Net message to dblink	19,355	0	19	0	0.1
file identify	153	0	19	1	0.0
PX Deq: Msg Iracment	298	0	18	1	0.0
direct vach read	3,110	0	5	0	0.0
direct pith write	1,049	0	4	0	0.0
PX Dec Table Q gref	74	0	2	0	0.0

				Avg	
			Total Wait	wait	Waits
Event	Waits	Timeouts	Time (cs)	(ms)	/txn
SQL*Net break/reset to dblin	10	0	1	1	0.0
single-task message	1	0	1	10	0.0
PX Deq Credit: need buffer	19	0	0	0	0.0
buffer deadlock	6	6	0	0	0.0
SQL*Net message from client	22,245,825	0	##########	1478	133.2
PX Idle Wait	31,957	31,475	6,474,543	2026	0.2
SQL*Net more data from clien	391,640	0	1,910,922	49	2.3
SQL*Net message to client	22,245,863	0	19,322	0	133.2

Background Wait Events for DB: dba01 Instance: dba01 Snaps: 2 -4 -> ordered by wait time desc, waits desc (idle events last)

				Avg	
			Total Wait	wait	Waits
Event	Waits	Timeouts	Time (cs)	(ms)	/txn
log file parallel write	319,796	0	88,155	3	1.9
latch free	10,909	10,905	17,404	16	0.1
log file sequential read	32,674	0	3,435	1	0.2
control file parallel write	5,017	0	2,784	6	0.0
db file sequential read	1,464	0	1,106	8	0.0
file open	4,422	0	922	2	0.0
db file scattered read	333	0	513	15	0 0
db file parallel write	368,945	0	507	0	1.2
LGWR wait for redo copy	5,140	65	315	1	0.0
enqueue	3	0	258	PS(0.0
control file sequential read	3,336	0	187	15	0.0
log file single write	34	0	2)	9	0.0
file identify	85	0	17	2	0.0
direct path write	969	0	3	0	0.0
direct path read	1,258	0	2	0	0.0
rdbms ipc message	717,126	38,580	15,344,729	214	4.3
pmon timer	4,709	:,546	1,437,589	3053	0.0
smon timer	47	46	1,414,668	######	0.0
Okacle luțe					

SQL ordered by Gets for DB: dba01 Instance: dba01 Snaps: 2 -4

-> End Buffer Gets Threshold: 10000

-> Note that resources reported for PL/SQL includes the resources used by all SQL statements called within the PL/SQL code. As individual SQL

all SQL statements called within the PL/SQL code. As individual SQL statements are also reported, it is possible and valid for the summed total % to exceed 100

Buffer Gets Executions Gets per Exec % Total Hash Value 12,762 13,652.2 28.0 4180317975 174,229,988 SELECT "EXT_ACCOUNT_LINK"."COMPASS_ID", UNT_LINK"."EXTACCT_IDENTIFIER", "EXT_ACCOUNT_LINK". FROM "EXT_ACCOUNT_LINK" WHERE ("EXT_AC "EXTSYS_ID" COUNT_LINK"."COMPASS_ID" = :as_compass_id) AND ("E XT_ACCOUNT_LINK"."EXTSYS_ID" = :as_extsys_id) AND 21,475,679 1,253 17,139.4 3.5 3671942761 select /*+ INDEX(CA compass_account_ndx6) +*/ ROWIDTOCHAR(CA. rowid) ,ML.MARKET ID ,NVL(RTRIM(AD.ADDRESS APT DESIGNATOR),'') ,NVL(RTRIM(AD.ADDRESS_APT_NUM),''),NVL(RTRIM(AD.ADDRESS_ATTEN TION), ''), NVL(RTRIM(AD.ADDRESS_CITY), ''), NVL(RTRIM(AD.ADDRES S_COUNTRY),''), NVL(RTRIM(AD.ADDRESS_FORMAT),''), NVL(RTRIM(AD 2.9 17,919,523 365 49,094.6 405379982 (SELECT "INV_MOVEMENT_SUBLN_A". "MVMNT_LOCATION_ID", "INV_MOVEME NT_SUBLN_A"."ACTIVITY_TYPE", "INV_MOVEMENT_SUBLN_A"."MVMNT_OID", "INV_MOVEMENT_SUBLN_A"."MVMNT_LINE_SEQ", "INV_MOVEMENT_SUBLN_A" ."MVMNT_SUBLINE_SEQ", "INV_MOVEMENT_SUBLN_A"."SYS_CREATION_DATE" , "INV_MOVEMENT_SUBLN_A"."SYS_UPDATE_DATE", "INV_MOVEMENT_SUBLN_ 12,562,692 3,703,535 3.4 2.0 3533983708 SELECT "SECURITY_INFO"."WINDOW", "SECURITY INFO"." "SECURITY_INFO"."STATUS" , "SECUR ITY_USERS"."PRIORITY" FROM "SECURITY_INFO" , "SECU RITY_USERS" WHERE ("SECURITY_USERS"."NAME" = "SECURITY_INFO "."USER_NAME") and ("SECURITY_INFO"."WINDOW" = 'winn 12,469,136 4 3,117,284.0 2.0 3556365613 SELECT Distinct("INV_PURCHASE_ORDER"."PURO_OID"), "INV_PUR CHASE_ORDER"."STATUS", "INV_PURCHASE_)RDEF"."SYS_CR EATION_DATE", "INV_PURCHASE_ORD"."."OPLIATOR_ID", "INV_PURCHASE_ORDER"."LOCATION_ID , "IN "INV_PURCHASE V_PURCHASE_ORDER"."PURO_NEEDBY_DATE", 1,112.1 1.9 3903562577 11,632,584 10,460 SELECT "SALES_REPRESENTATIVE" SALEGREP_ID", "SALE S_REPRESENTATIVE"."SALESREP_N'M'" FROM "LOCATION_SALESREP_LI NK", "SALES_RFPRL3LTTATIVE" WHERE ("LOCATION_SAL ESREP_LINK"."SALESREP_'D = "SALES_REPRESENTATIVE"."SALESREP_ID" ("'OCA'ION_SALESREP_LINK"."LOCATION_ID" = :as_1

```
SQL ordered by Gets for DB: dba01 Instance: dba01 Snaps: 2 -4
-> End Buffer Gets Threshold: 10000
-> Note that resources reported for PL/SQL includes the resources used by
  all SOL statements called within the PL/SOL code. As individual SOL
  statements are also reported, it is possible and valid for the summed
  total % to exceed 100
 3,117,501.0
 1.0
 SELECT Distinct("INV_PURCHASE_ORDER"."PURO_OID"),
 "INV PUR
CHASE_ORDER"."STATUS", "INV_PURCHASE_ORDER"."SYS_CR
EATION_DATE", "INV_PURCHASE_ORDER"."OPERATOR_ID",
 "INV PURCHASE ORDER"."LOCATION ID",
V_PURCHASE_ORDER"."PURO_NEEDBY_DATE",
 "INV_PURCHASE
 5,768,648
 47,284 122.0 0.9 3627000592
 SELECT "MARKET"."MARKET_ID", "MARKET"."MARKET_NAME
 FROM "MARKET" , "MARKET_POLICY" WHERE ( "MAR
KET"."MARKET_ID" = "MARKET_POLICY"."MARKET_ID" ) and
( "MARKET"."EXTSYS_ID" = DECODE( :as_extsys_id, '*', market.exts
 ( "MARKET_POLICY"."MKTPOL_
ys_id, :as_extsys_id ) ) and
 4,250.9 0.9 1349835727
 5,432,674 1,278
SELECT distinct "SECURITY_USERS"."NAME", "SECURITY_USERS"."DESC
RIPTION" FROM "LOCATION", "SECURITY_USERS", "WORKSTATION
_SETTINGS", "USER_MARKET_LINK" WHERE ( "WORKSTATION_SETT
INGS"."LOCATION ID" = "LOCATION"."LOCATION ID" ) AND ( "LOCA
 4,069,186 13,253 307.0 0.7 2947143525
 SELECT "ITEM_DEFINITION"."ITEM_ID" ,
 "ITEM DEFINITI
ON"."SYS_CREATION_DATE" , "ITEM_DEFINITION"."SYS_UPDAT
E_DATE" , "ITEM_DEFINITION"."OPERATOR_ID" ,
"ITEM_DEFINITION"."APPLICATION_ID", "ITEM_DEFINITION"
."DL_SERVICE_CODE" , "ITEM_DEFINITION"."DL_UPDATE_STAM
 4,056,847 23 176,384.7 0.7 273462202
DECLARE job BINARY_INTEGER := :job; next_date DATE := :rydate;
broken BOOLEAN := FALSE; BEGIN declare rc binary_intager; & gin
rc := sys.dbms_defer_sys.push(destination=>'dba01.VORLI') stop
_on_error=>TRUE, execution_seconds=>600, delr_,_seconds=>180, par
allelism=>1); end; :mydate := next_date; IF b o. n THEN :b := 1;
 3,873,264 28 138,330.9 0.6 3293673928
SELECT DISTINCT "VENDOR"."VENDOR_ID" "VENDOR_NAME", "V
ENDOR"."VENDOR_SDESC", "VENDOR"."VL VDC?_TEL_NO", "VENDOR"."VENDO
R_FAX_NO", "VENDOR"."VENDOR_C'N ACT_NAME" FROM "VENDOR", "VENDOR
_ITEM" WHERE ( "VENDOR"."VENDOR_ID" = "VENDOR_ITEM"."VENDOR_ID"
) ORDER BY "VENDOR"."\"N.OR_ID" ASC, "VENDOR"."VENDOR_NAME" ASC
 8.5 0.6 3709651884
 3,845,686 451,430
insert into SYS. E. .D.F$_AQCALL (q_name, msgid, corrid, priority
, state, delεγ, expiration, time_manager_info, local_order_no,
chain_lo, e q_time, step_no, enq_uid, enq_tid, retry_count, e
xcepting qschema, exception_queue, recipient_key, dequeue_msgi
```

```
SQL ordered by Reads for DB: dba01 Instance: dba01 Snaps: 2 -4
-> End Disk Reads Threshold: 1000
Physical Reads Executions Reads per Exec % Total Hash Value
 8,087,240 1,253 6,454.3 21.2 3671942761
select /*+ INDEX(CA compass_account_ndx6) +*/ ROWIDTOCHAR(CA.
rowid ) ,ML.MARKET_ID ,NVL(RTRIM(AD.ADDRESS_APT_DESIGNATOR),' ')
,NVL(RTRIM(AD.ADDRESS_APT_NUM),''),NVL(RTRIM(AD.ADDRESS_ATTEN
TION),''), NVL(RTRIM(AD.ADDRESS_CITY),''), NVL(RTRIM(AD.ADDRES
S_COUNTRY),''), NVL(RTRIM(AD.ADDRESS_FORMAT),''), NVL(RTRIM(AD
 1,171,800 241 4,862.2 3.1 2416933180
select ROWIDTOCHAR(CA.rowid ) ,ML.MARKET_ID ,NVL(RTRIM(AD.ADDRES
S_APT_DESIGNATOR),''), NVL(RTRIM(AD.ADDRESS_APT_NUM),''), NVL(
RTRIM(AD.ADDRESS_ATTENTION),''), NVL(RTRIM(AD.ADDRESS_CITY),''
) ,NVL(RTRIM(AD.ADDRESS_COUNTRY),'') ,NVL(RTRIM(AD.ADDRESS_FORM
AT),''),NVL(RTRIM(AD.ADDRESS_PRIMARY_LN),''),NVL(RTRIM(AD.AD
 797.761
 364 2,191.7 2.1 2188104695
 SELECT "CAS_RESULT"."CAS_COMPASS_ID" FROM "CAS_RESULT"
 WHERE "CAS_RESULT"."CAS_COMPASS_ID" = :as_CompassID
 36 19,992.5 1.9 596848251
 SELECT "INV_MOVEMENT"."MVMNT_OID", "INV_MOVEMENT"."MVMNT_S
 |"INV_MOVEMENT"."ACTIVITY_TYPE"|| '-' || lpad( "INV_MOVEMENT"."M
VMNT_OID" ,6 , '0') trans_id, "INV_MOVEMENT"."TRANS
 "INV_MOVEMENT"."SYS_CREATION_DATE",
 458,074 3,445 133.0 1.2 4195953210
 SELECT "POS_INVOICE_LINE"."LOCATION_ID",
OICE_LINE"."POSINV_ACTIVITY", "POS_INVOICE_LINE"."P
 "POS_INVOICE_LINE"."ACTIVITY_ID",
 "POS_INVOI
 "POS_INVOICE_LINE"."POSINVLN_ID",
CE_LINE"."SYS_CREATION_DATE", "POS_INVOICE_LINE"."S
 435,057 206 2,111.9 1.1 1396905682
SELECT TO_CHAR(max(CAS_CREDIT_DATE), 'MM/DD/YYYY HH24:MI:SS')
FROM CAS_RESULT WHERE CAS_COMPASS_ID = :as_CompassID
 432,358 206 2,098.8 1.1 451576/95
 SELECT "CAS_RESULT"."CAS_ORDER_NUM",
 "CAS _F.ESULT"
."SYS_CREATION_DATE", "CAS_RESULT"."SYS_VIDATE_DATE
 "CAS_RESULT"."OPERATOR_ID", "CAS_RE
SULT"."APPLICATION_ID", "CAS_FESULT"."DL_SERVICE_CO
 "CAS_RESULT"."DL_UPDAft_'TAMP", "
 348,312 1 348,312.0 0.9 3411194506
 SELECT DISTINCT "POS_TRANSACT ON"."LOCATION_ID",
"POS_TRANSACTION"."POSTRAMS_PA?MANT_TYPE",
 "POS TRA
 "POS_TRANSACTION"."COMPASS
NSACTION"."POSTRANS_IL",
 "POS_TRANSACTION"."POSTRANS_EXTACCT_NUM",
_ID",
 "POS _'R. NS CTION". "POSTRANS_DATE",
 "POS_T
 333,111 22 15,150.5 0.9 3863558257
 SELECT DIS 'INCT "POS_ORDER"."LOCATION_ID", "POS_O
RI &R". "C ?DER_ACTIVITY", "POS_ORDER". "ORDER_ID",
 "POS_ORDER"."COMPASS_ID",
 "ORDER FULFILLM
ENT"."ORDFILL_ID", "ORDER_FULFILLMENT"."SYS_CREATIO
```

```
SQL ordered by Reads for DB: dba01 Instance: dba01 Snaps: 2 -4
-> End Disk Reads Threshold: 1000
Physical Reads Executions Reads per Exec % Total Hash Value
 8,087,240 1,253 6,454.3 21.2 3671942761
select /*+ INDEX(CA compass_account_ndx6) +*/ ROWIDTOCHAR(CA.
rowid ) ,ML.MARKET_ID ,NVL(RTRIM(AD.ADDRESS_APT_DESIGNATOR),' ')
,NVL(RTRIM(AD.ADDRESS_APT_NUM),''),NVL(RTRIM(AD.ADDRESS_ATTEN
TION),''), NVL(RTRIM(AD.ADDRESS_CITY),''), NVL(RTRIM(AD.ADDRES
S_COUNTRY),''), NVL(RTRIM(AD.ADDRESS_FORMAT),''), NVL(RTRIM(AD
 1,171,800 241 4,862.2 3.1 2416933180
select ROWIDTOCHAR(CA.rowid ) ,ML.MARKET_ID ,NVL(RTRIM(AD.ADDRES
S APT DESIGNATOR), ''), NVL(RTRIM(AD.ADDRESS APT NUM), ''), NVL(
RTRIM(AD.ADDRESS_ATTENTION),''), NVL(RTRIM(AD.ADDRESS_CITY),''
) ,NVL(RTRIM(AD.ADDRESS_COUNTRY),'') ,NVL(RTRIM(AD.ADDRESS_FORM
AT),''),NVL(RTRIM(AD.ADDRESS_PRIMARY_LN),''),NVL(RTRIM(AD.AD
 797.761
 364 2,191.7 2.1 2188104695
 SELECT "CAS_RESULT"."CAS_COMPASS_ID" FROM "CAS_RESULT"
 WHERE "CAS_RESULT"."CAS_COMPASS_ID" = :as_CompassID
 36 19,992.5 1.9 596848251
 SELECT "INV_MOVEMENT"."MVMNT_OID", "INV_MOVEMENT"."MVMNT_S
 |"INV_MOVEMENT"."ACTIVITY_TYPE"|| '-' || lpad( "INV_MOVEMENT"."M
VMNT_OID" ,6 , '0') trans_id, "INV_MOVEMENT"."TRANS
 "INV_MOVEMENT"."SYS_CREATION_DATE",
 458,074 3,445 133.0 1.2 4195953210
 SELECT "POS_INVOICE_LINE"."LOCATION_ID",
OICE_LINE"."POSINV_ACTIVITY", "POS_INVOICE_LINE"."P
 "POS_INVOICE_LINE"."ACTIVITY_ID",
 "POS_INVOI
 "POS_INVOICE_LINE"."POSINVLN_ID",
CE_LINE"."SYS_CREATION_DATE", "POS_INVOICE_LINE"."S
 435,057 206 2,111.9 1.1 1396905682
SELECT TO_CHAR(max(CAS_CREDIT_DATE), 'MM/DD/YYYY HH24:MI:SS')
FROM CAS_RESULT WHERE CAS_COMPASS_ID = :as_CompassID
 432,358 206 2,098.8 1.1 451576/95
 SELECT "CAS_RESULT"."CAS_ORDER_NUM",
 "CAS _F.ESULT"
."SYS_CREATION_DATE", "CAS_RESULT"."SYS_VIDATE_DATE
 "CAS_RESULT"."OPERATOR_ID", "CAS_RE
SULT"."APPLICATION_ID", "CAS_FESULT"."DL_SERVICE_CO
 "CAS_RESULT"."DL_UPDATL_'TAMP", "
 348,312 1 348,312.0 0.9 3411194506
 SELECT DISTINCT "POS_TRANSACT ON"."LOCATION_ID",
"POS_TRANSACTION"."POSTRAMS_PARMANT_TYPE",
 "POS TRA
 "POS_TRANSACTION"."COMPASS
NSACTION"."POSTRANS_IL",
 "POS_TRANSACTION"."POSTRANS_EXTACCT_NUM",
_ID",
 "POS 'R NS CTION". "POSTRANS_DATE",
 22 15,150.5 0.9 3863558257
333.311
 SELECT DIS INCT "POS_ORDER"."LOCATION_ID",
RI &R". "C ?DER_ACTIVITY", "POS_ORDER". "ORDER_ID",
 "POS_ORDER"."COMPASS_ID",
 "ORDER_FULFILLM
ENT"."ORDFILL_ID", "ORDER_FULFILLMENT"."SYS_CREATIO
```

-> End Disk Reads Threshold: 1000 Physical Reads Executions Reads per Exec % Total Hash Value N DATE". "ORDER FULFILLMENT". "ORDFILL TRACKING". 327,408 2,258.0 0.9 1606276826 145 SELECT "CAS_RESULT"."CAS_COMPASS_ID" , "CAS_RESULT" ."CAS_RESULT_TYPE" FROM "CAS_RESULT" WHERE (:as_Compas sID = "CAS_RESULT"."CAS_COMPASS_ID") 7,303 43.9 0.8 2440585122 320,452 SELECT "CHECK_INOUT_LINE"."LOCATION_ID" , "CHECK_IN OUT_LINE"."CHKINOUT_ACTIVITY", "CHECK_INOUT_LINE"."CH KINOUT_ID" , "CHECK_INOUT_LINE"."CHKINOUTL_ID" , "CHECK_INOUT_LINE"."SYS_CREATION_DATE", "CHECK_I NOUT_LINE"."SALESREP_ID" , "CHECK_INOUT_LINE"."ITEM_ID 281,487 782 360.0 0.7 1321409306 SELECT "POS_ORDER_SUBLINE"."LOCATION_ID" , "POS_ORD ER_SUBLINE"."ORDER_ACTIVITY", "POS_ORDER_SUBLINE"."OR DER_ID" , "POS_ORDER_SUBLINE"."ORDERLN_ID" , "POS_ORDER_SUBLINE"."ORDERSLN_ID" , "POS_ORDER_SUBLIN E"."SYS_CREATION_DATE", "POS_ORDER_SUBLINE"."SERIAL_I 280,075 18 15,559.7 0.7 3733389583 SELECT "ORDER_FULFILLMENT"."LOCATION_ID" , "ORDER_F ULFILLMENT"."ORDFILL_ID", "ORDER_FULFILLMENT"."ORDFIL L_STATUS" , "ORDER_FULFILLMENT_SUBLINE"."SERIAL_ID" , "ORDER_FULFILLMENT"."ORDFILL_LOCATIONID" , ORDER_FULFILLMENT"."ORDFILL_ORDERID" , "ORDER_FULFILLM 11 23,613.0 0.7 27422.0160 259,743 SELECT /*+ ORDERED NO_EXPAND USE_NL(A2) */ A1.C1 C0 `"'L(1'..'5,' ') C1,NVL(A1.C2,' ') C2,NVL(A1.C3,' ') C3,NVL(A1.C1,' ') C4,NVL(A1.C6,' ') C5,NVL(A1.C10,0) C6 FROM :Q211200 A1,(SLLLCT /*+ NO_ EXPAND ROWID(A3) */ A3. "COMPASS_ID" C0, A3. "PO; L. '_STATUS" C1, A3. "POSINV_REMAINING_AR_AMT" C2,A3."MARKET IL" C3 FROM "DEVOWNER"." 192,141 13,253 14.5 0.5 2947143525 SELECT "ITEM_DEFINITION"." T.M_ID" , "ITEM_DEFINITI ON"."SYS CREATION DATE" "ITEM_DEFINITION"."SYS_UPDAT

SQL ordered by Reads for DB: dba01 Instance: dba01 Snaps: 2 -4

```
Executions Rows Processed Rows per Exec Hash Value
 0.1 3533983708
  3,703,535
 370,614
 SELECT "SECURITY_INFO"."WINDOW", "SECURITY_INFO"."
CONTROL" , "SECURITY_INFO"."STATUS" ,
ITY_USERS"."PRIORITY" FROM "SECURITY_INFO",
RITY_USERS" WHERE ( "SECURITY_USERS"."NAME" = "SECURITY_INFO
"."USER_NAME" ) and ( "SECURITY_INFO"."WINDOW" = :winna
 873,612 869,514 1.0 203525044
SELECT "LOCATION". "MARKET_ID" FROM "LOCATION" WHERE "LOCATION"."
LOCATION_ID" =:1
 1.0 2182723903
 652.994
 652,993
SELECT SYSDATE FROM SYS.DUAL
 536,404 536,360
 1.0 3258376580
 SELECT "MARKET"."MARKET_ID" , "MARKET"."SYS_CREATIO
N_DATE", "MARKET"."SYS_UPDATE_DATE",
ET"."OPERATOR_ID" , "MARKET"."APPLICATION_ID" ,
 "MARKET"."DL_SERVICE_CODE" , "MARKET"."DL_UPDATE_S
TAMP", "MARKET"."COMPANY_ID", "MARKET"."MA
 532,473
 1.0 1645188330
 532,476
SELECT SYSDATE FROM DUAL
  451,430 451,430
 1.0 3709651884
insert into SYSTEM.DEF$_AQCALL (q_name, msgid, corrid, priority
, state, delay, expiration, time_manager_info, local_order_no,
chain_no, enq_time, step_no, enq_uid, enq_tid, retry_count, e
xception_qschema, exception_queue, recipient_key, dequeue_msgi
d, user_data) values (:1, :2, :3, :4, :5, :6, :7, :8, :9, :10,
 298,348 10,263 0.0 2207347125
 SELECT "SECURITY_INFO"."WINDOW", "SECURITY_INFO"."
CONTROL", "SECURITY_INFO"."STATUS", "SECU
ITY_USERS"."PRIORITY" FROM "SECURITY_INFO",
RITY_USERS" WHERE ( "SECURITY_USERS"."NAME" = "STCURITY_INFO
"."USER_NAME" ) and ( ( "SECURITY_INFO"." VIND( W = :as_
 230,434 38,386 0.2 31,5136978
 SELECT "TAX_ASSOCIATIONS"."STATE_CODE", "TAX_ASSOC
IATIONS"."MARKET_ID" , "TAX_ASSCTIATIONS"."LOCATION_ID
", "TAX_ASSOCIATIONS"."FUNCTIO '_ID", "TAX_
ASSOCIATIONS". "SYS_CREATION_DATE", "TAX_ASSOCIATIONS"
."SYS_UPDATE_DATE" , TAX_ASSOCIATIONS"."OPERATOR_ID"
 99,743 99.752 1.0 3174277601

SELECT "ITEM_POLICY" "TEM_POLICY"."EF

ECTIVE_DATE", "ITEM_POLICY"."SYS_CREATION_DATE",
FECTIVE_DATE",
  "ITELL.OL.CY"."SYS_UPDATE_DATE", "ITEM_
POLICY"."OPERATOR_ID", "ITEM_POLICY"."APPLICATION_I
.'ELF_T "WHSE_ITEM"."ITEM_ID" , "WHSE_ITEM"."WHSE_ID
 "WHSE_ITEM"."TRACKING_IND" FROM "WHSE_ITEM"
```

SQL ordered by Executions for DB: dba01 Instance: dba01 Snaps: 2 -4

100

-> End Executions Threshold:

```
SQL ordered by Executions for DB: dba01 Instance: dba01 Snaps: 2 -4
-> End Executions Threshold:
 100
Executions Rows Processed Rows per Exec Hash Value
  WHERE ( "WHSE_ITEM"."ITEM_ID" = :as_item ) and
SE_ITEM"."WHSE_ID" = :as_warehouse )
 96,727
 98,215
 1.0 3239320604
 SELECT "ITEM_WAC_ACCUMULATOR"."WAC_LOCATION_ID" ,
R"."LAST_UPDATE_DATE", "ITEM_WAC_ACCUMULATOR"."SYS_CR
EATION_DATE" , "ITEM_WAC_ACCUMULATOR"."SYS_UPDATE_DATE
" ,
 "ITEM_WAC_ACCUMULATOR"."OPERATOR_ID" ,
 95,244 90,281 0.9 1418052366
 "ITEM DEFINITI
 SELECT "ITEM_DEFINITION"."ITEM_ID" ,
ON"."SYS_CREATION_DATE" , "ITEM_DEFINITION"."SYS_UPDAT
 "ITEM_DEFINITION"."OPERATOR_ID" ,
"ITEM_DEFINITION"."APPLICATION_ID" ,
."DL_SERVICE_CODE" , "ITEM_DEFINITION"."DL_UPDATE_STAM
 87,594
 1.0 254026706
 87.594
update SYSTEM.DEF$_AQCALL set dscn = :1, cscn = :2 where rowid
 87,590
 448,047
 5.1 568505420
SELECT /*+ ORDERED USE_NL(P) */ aq.step_no, P.sname, P.oname, aq
.chain_no, aq.user_data FROM system.def$_aqcall aq, system.repca
t$_repprop P WHERE aq.enq_tid = :tid AND P.recipient_key = aq.r
ecipient_key AND P.how = 1 AND P.dblink = :dest ORDER BY aq.enq_
tid, aq.step_no
 75,704
 0.9 1084722568
 SELECT "SERIAL_ITEM_INV"."SERIAL_NUMBER" , "SERIAL_
VICE_CODE" , "SERIAL_ITEM_INV"."DL_UPDATE_STAMP" ,
 86,579 0 0 3 3 2 7 3 5 3 7 9
delete from system.def$_aqcall where (enq_Li' = :1)
 0.0 1565159147
 86,579 0
 wn_r (enq_tid = :1)
delete from system.def$_calldest
 75,981 75,978
 1.0 3356946589
 SELECT "MARKET_POLICY"."MA'.K'T_TD" ,
 "MARKET POLICY
 SQL ordered by Version Count for DB: dba01 Instance: dba01 Snaps: 2 -4
-> End Version Count Threshold: 20
Version
  Count Executions Hash Value
 31
 1,155 1668540021
se.ect i.obj# from ind$ i, obj$ o where i.obj# = o.obj# and i
.bo# = :1 and o.name = :2
```

Instance Activity Stats for DB: dba01 Instance: dba01 Snaps: 2 -4

Statistic	Total	per Second	per Trans
CPU used by this session	93,508,307	6,495.4	559.8
CPU used when call started	5,274,242	366.4	31.6
CR blocks created	213,017	14.8	1.3
DBWR buffers scanned	12,552,443	871.9	75.2
DBWR checkpoint buffers written	2,260,416	157.0	13.5
DBWR checkpoints	50	0.0	0.0
DBWR free buffers found	12,423,954	863.0	74.4
DBWR lru scans	132,887	9.2	0.8
DBWR make free requests	146,146	10.2	0.9
DBWR revisited being-written buff	7	0.0	0.0
DBWR summed scan depth	12,552,443	871.9	75.2
DBWR transaction table writes	128,583	8.9	0.8
DBWR undo block writes	299,657	20.8	1.8
DFO trees parallelized	31	0.0	0.0
PX local messages recv'd	192,660	13.4	1.2
PX local messages sent	192,431	13.4	1.2
Parallel operations downgraded 1	0	0.0	0.0
Parallel operations downgraded 25	6	0.0	0.0
Parallel operations downgraded 50	0	0.0	0.0
Parallel operations downgraded to	2	0.0	0.0
Parallel operations not downgrade	25	0.0	0.0
SQL*Net roundtrips to/from client	22,221,687	1,543.6	133.0
SQL*Net roundtrips to/from dblink	19,350	1.3	0.1
background checkpoints completed	17	0.0	0.0
background checkpoints started	17	0.0	0.)
background timeouts	45,484	3.2	0.3
branch node splits	16	0.0	0.0
buffer is not pinned count	448,781,851	31,174.1	2 686.8
buffer is pinned count	7,069,302,643	491,060.2	42,322.3
bytes received via SQL*Net from c	7,237,120,160	502,717.4	43,327.0
bytes received via SQL*Net from d	1,112,038	77.3	6.7
bytes sent via SQL*Net to client	6,529,057,411	451,532.8	39,088.0
bytes sent via SQL*Net to dblink	243,6°2,274	16,927.8	1,458.9
calls to get snapshot scn: kcmgss	12,96,019	900.7	77.6
calls to kcmgas	162,786	11.3	1.0
calls to kcmgcs	237,905	16.5	1.4
change write time	34,321	2.4	0.2
cleanouts and rollbacks - consist	193,015	13.4	1.2
cleanouts only - consistent red	119,182	8.3	0.7
cluster key scan block gots	1,203,291	83.6	7.2
cluster key scans	458,032	31.8	2.7
commit cleanout f. 11 res: block 1	103,076	7.2	0.6
commit cleancut failures: buffer	48,540	3.4	0.3
commit clean ut failures: callbac	1,958	0.1	0.0
commit cleanout failures: cannot	1,564	0.1	0.0
co. mit cleanouts	1,252,949	87.0	7.5
commit cleanouts successfully com	1,097,811	76.3	6.6

Instance Activity Stats for DB: dba01 Instance: dba01 Snaps: 2 -4

Statistic	Total	per Second	per Trans
consistent changes	704,266	48.9	4.2
consistent gets	612,237,120	42,528.3	3,665.3
current blocks converted for CR			
cursor authentications	9,490	0.7	0.1
data blocks consistent reads - un	685,485	47.6	4.1
db block changes	10,230,141	710.6	61.3
db block gets	17,972,677	1,248.5	107.6
deferred (CURRENT) block cleanout	251,171	17.5	1.5
dirty buffers inspected	99,512	6.9	0.6
enqueue conversions	20,795	1.4	0.1
enqueue releases	676,178	47.0	4.1
enqueue requests	690,640	48.0	4.1
enqueue timeouts	14,029	1.0	0.1
enqueue waits	14,033	1.0	0.1
exchange deadlocks	6	0.0	0.0
execute count	10,828,737	752.2	64.8
free buffer inspected	133,072	9.2	0.8
free buffer requested	30,749,604	2,136.0	184.1
hot buffers moved to head of LRU	3,656,215	254.0	21.9
immediate (CR) block cleanout app	312,198	21.7	1.9
immediate (CURRENT) block cleanou	77,797	5.4	0.5
index fast full scans (direct rea	0	0.0	0.0
index fast full scans (full)	1,310	0.1	0.0
index fast full scans (rowid rang	0	0.0	0.0
leaf node splits	5,576	0.4	0.1
logons cumulative	9,049	0.6	0.1
messages received	1,077,361	74.8	6.5
messages sent	1,077,363	74.8	6.5
no buffer to keep pinned count	106,061,351	7,367.4	
no work - consistent read gets	279,634,470	19,421.5	1,674.1
opened cursors cumulative	226,594	<u>`</u> 5.7	1.4
opened cursors current	.,		
parse count (hard)	25,557	1.8	0.2
parse count (total)	9,08.,210	630.8	54.4
parse time cpu	110,501	7.7	0.7
parse time elapsed	153,495	10.7	0.9
physical reads	38,138,047	2,649.2	228.3
physical reads direct	8,131,985	564.9	48.7
physical writes	2,617,275	181.8	15.7
physical writes direct	130,381	9.1	0.8
physical writes nor checkpoint	1,051,637	73.1	6.3
pinned buffers in oested	1,108	0.1	0.0
prefetched blocks	13,426,209	932.6	80.4
prefetched placks aged out before	3,043	0.2	0.0
procest last non-idle time	#######################################		###########
qu ries parallelized	31	0.0	0.0
recursive calls	2,909,676	202.1	17.4
recursive cpu usage	142,030	9.9	0.9

Instance Activity Stats for DB: dba01 Instance: dba01 Snaps: 2 -4

Statistic	Total	per Second	per Trans
redo blocks written	2,054,773	142.7	12.3
redo buffer allocation retries	71	0.0	0.0
redo entries	5,288,608	367.4	31.7
redo log space requests	76	0.0	0.0
redo log space wait time	578	0.0	0.0
redo ordering marks	0	0.0	0.0
redo size	1,911,814,688	132,801.8	11,445.6
redo synch time	62,483	4.3	0.4
redo synch writes	148,848	10.3	0.9
redo wastage	159,124,280	11,053.4	952.6
redo write time	88,292	6.1	0.5
redo writer latching time	327	0.0	0.0
redo writes	319,838	22.2	1.9
rollback changes - undo records a	19,210	1.3	0.1
rollbacks only - consistent read	24,812	1.7	0.2
rows fetched via callback	101,187,960	7,028.9	605.8
session connect time	################	##########	###########
session cursor cache count	2,727	0.2	0.0
session cursor cache hits	8,331,445	578.7	49.9
session logical reads	622,163,159	43,217.8	3,724.8
session pga memory	10,422,061,992	723,955.4	62,394.5
session pga memory max	9,945,785,568	690,871.5	59,543.1
session uga memory	66,411,464	4,613.2	397.6
session uga memory max	1,202,141,544	83,505.3	7,196.9
sorts (disk)	35	0.0	0.)
sorts (memory)	4,172,017	289.8	25.0
sorts (rows)	37,870,908	2,630.7	2.2€.7
summed dirty queue length	18,049	1.3	0.1
switch current to new buffer			
table fetch by rowid	3,742,857,902	259,952.9	22,407.6
table fetch continued row	14,854	1.0	0.1
table scan blocks gotten	21,913,768	1,522.2	131.2
table scan rows gotten	972,327,781	67,541.5	
table scans (direct read)	7,7271	0.2	0.0
table scans (long tables)	3,986	0.3	0.0
table scans (rowid ranges)		###########	
table scans (short tables)	1,460,315	101.4	8.7
total file opens	78,945	5.5	0.5
transaction rollbacks	1,609	0.1	0.0
transaction tables con intent rea		0.0	0.0
transaction tables consistent rea		1.4	
user calls	22,243,790		
user commits	146,266		
user rollolos	20,769	1.4	
write lines created in backgroun		0.2	
write clones created in foregroun	206,401	14.3	1.2

Tablespace IO Stats for DB: dba01 Instance: dba01 Snaps: 2 -4 ->ordered by IOs (Reads + Writes) desc

Tablespace							
Reads	Av Reads/s	Av Rd(ms)	Av Blks/Rd	Writes	Av Writes/s	Buffer Waits	
TBSL05							
4,585,443	319	2.2	1.0	62,533	4	66,891	6.4
TBSL04							
3,403,037	236	11.9	1.0	61,022	4	34,308	6.2
TBSM51							
1,671,136	116	5.5	6.0	116,667	8	23,664	5.7
TBSL03							
	105	12.4	6.3	27,934	2	12,410	12.0
TBS0A							
	29	7.6	1.0	774,704	54	10,771	9.3
TBSL06	72	12 7	1 0	25 261	0	2.0	10 5
1,048,150	73	13.7	1.0	25,361	2	20	10.5
TBSM02 1,022,425	71	6 0	2.7	29,989	2	2 1/10	6.3
TBSM01	/ 1	0.0	2.7	29,909	۷	3,140	0.3
911,925	63	5.6	2.1	33,137	2	1 751	3.1
TBSM53	03	3.0	2.1	33,137	2	1,731	3.1
483,197	34	10.4	1.0	399,383	28	204	14.3
TBSS01	31	10.1	2.0	377,303	20	201	11.3
610,371	42	73.1	4.3	105,236	7	5,701	316.6
TBSS51				,		,	
368,345	26	12.4	1.0	34,239	2	814	8.5
TBSL51							0,
327,978	23	5.2	1.0	56,849	4	0/	15.5
TBSL53						()	
142,554	10	14.0	1.0	150,217	10	85	11.6
RBS1							
27,336	2	7.2	1.0	209,775	15	224	1.4
TBSL52				0.			
135,013	9	23.6	1.0	9,,,; 13	7	1	0.0
RBS2							
21,384	1	7.0	1 0	212,179	15	213	1.4
TBSL02							
75,604	5	10.3	1.0	42,365	3	8	2.5
TBSM52							
23,793	2	10.8	1.0	18,339	1	1	0.0
TBSL01	10.						
16,006	1	13.5	1.0	14,247	1	3	16.7
SYSTEM	J* _	2 -	0 5		^	2.2	1 0
17 4 '3	1	8.6	2.7	6,757	0	30	1.0
TC JLS	4	0 4	1 0	1 400	0	4	0 0
11,865	1	2.4	1.3	1,499	0	1	0.0
TEMP1							

3,770 0 0.0 22.3 5,267 0 0 0.0

Tablespace IO Stats for DB: dba01 Instance: dba01 Snaps: 2 -4 ->ordered by IOs (Reads + Writes) desc

Tablespace

		Av		Av	1.	Av	Buffer	
	Reads	Reads/s	Rd(ms)	Blks/Rd	Writes	Writes/s	Waits	Wt(ms)
RBSLARGE	2							
	428	0	6.4	1.0	3,445	0	6	1.7
RBSLARGE	1							
	402	0	6.8	1.0	2,898	0	3	0.0
TBSSNP								
	291	0	11.6	3.8	17	0	0	0.0
USERS								
	104	0	8.2	1.0	38	0	0	0.0
TBS_BACK	:							
	86	0	16.2	1.0	17	0	0	0.0
PRECISE_	TBS							
	17	0	0.0	1.0	17	0	0	0.0

Oracle Internal & OAI Use Only

File IO Stats for DB: dba01 Instance: dba01 Snaps: 2 -4

->ordered by Tablespace, File

Tablespace Filename

		Av	 Av	 Av		Av	Buffer	Av Buf
	Reads				Writes			Wt(ms)
PRECISE	_TBS		/dba	01/ORADATA	A/dbf/precise	e0.dbf		
	17	0	0.0	1.0	17	0	0	
RBS1			/dba	01/ORADATA	A/dbf/rbs1dba	a01_1.dbf		
	27,336	2	7.2	1.0	209,775	15	224	1.4
RBS2			/dba	01/ORADATA	A/dbf/rbs2dba	a01_1.dbf		
	21,384	1	7.0	1.0	212,179	15	213	1.4
RBSLARG	E1		/dba	01/ORADATA	A/dbf/rbslarg	ge1dba01_1.d	dbf	
	402	0	6.8	1.0	2,898	0	3	0.0
RBSLARG	E2		/dba	01/ORADATA	A/dbf/rbslarg	ge2dba01_1.d	dbf	
	428	0	6.4	1.0	3,445	0	6	1.7
SYSTEM			/dba	01/ORADATA	A/dbf/system	dba01_1.dbf		
	12,030	1	8.3	2.6	5,906	0	30	1.0
			/dba	01/ORADATA	A/dbf/system	dba01_2.dbf		
	5,413	0	9.2	3.0	851	0	0	
TBS0A			/dba	01/ORADATA	A/dbf/tbs0adl	oa01_1.dbf		
	27,610	2	8.3	1.0	62,721	4	253	4.2
			/dba	01/ORADATA	A/dbf/tbs0adl	oa01_2.dbf		
	320,242	22	7.3	1.0	563,844	39	10,301	9.6
			/dba	01/ORADATA	A/dbf/tbs0adl	oa01_3.dbf		
	46,608	3	8.6	1.0	97,013	7	62	2.1
			/dba	01/ORADATA	A/dbf/tbs0adl	oa01_4.dbf		
	25,871	2	8.7	1.0	51,126	4	155	5 4
TBSL01			/dba	01/ORADATA	A/dbf/tbsl01d	dba01_2.dbf		
	3,959	0	13.7	1.0	17	0	0	
			/dba	01/ORADATA	A/dbf/tbs101d	dba01_3.dbf	, \\5	
	3,209	0	13.9	1.0	792	0	0	
			/dba	01/ORADATA	A/dbf/tbs101d	dba01_4.dkf		
	4,981	0	11.4	1.0	13,421	1	3	16.7
			/dba	01/ORADATA	A/dbf/tbsl01	lba01_i.dbf		
	3,857	0	15.9	1.0	17	0	0	
TBSL02			/dba	01/ORADATA	A/dbf/tusl \20	dba01_1.dbf		
	41,395	3		1.0	30,308	2	8	2.5
			/dba		d f/tbs102	dba01_2.dbf		
	23,648	2				0	0	
					A/dbf/tbs102d	dba01_3.dbf		
	10,561	1	10.9	1.0	6,135	0	0	
TBSL03			/d. a	01/ORADATA	A/dbf/tbs103d	dba01_1.dbf		
	577,583	40	15.2	6.5	933	0	2,479	13.6
		10			A/dbf/tbs103d			
	571 - 9(1	40	13.8		26	0	3,297	14.0
	('0-				A/dbf/tbs103d			
	354,340	25	5.8	5.4	26,975	2	6,634	10.4

File IO Stats for DB: dba01 Instance: dba01 Snaps: 2 -4

->ordered by Tablespace, File
Tablespace Filename

Av Av Av Reads Reads/s Rd(ms) Blks/Rd Waits Wt(ms) Writes Writes/s TBSL04 /dba01/ORADATA/dbf/tbs104dba01_1.dbf 854,941 59 21.3 1.0 833 0 3,095 6.2 /dba01/ORADATA/dbf/tbs104dba01_3.dbf 78 4.7 1.0 59,924 4 1,125,051 7,362 3.7 /dba01/ORADATA/dbf/tbs104dba01_2.dbf 99 11.9 1.0 265 0 1,423,045 23,851 6.9 TBSL05 /dba01/ORADATA/dbf/tbs105dba01_3.dbf 1,543,543 107 1.8 1.0 61,292 4 32 5.0 /dba01/ORADATA/dbf/tbs105dba01_1.dbf 345 0 1,924,576 134 2.1 1.0 24.043 6.0 /dba01/ORADATA/dbf/tbs105dba01_2.dbf 78 2.8 1.0 896 0 1,117,324 42,816 6.6 TBSL06 /dba01/ORADATA/dbf/tbs106dba01_2.dbf 25,107 2 8 10.6 1.0 121,166 13 6.2 /dba01/ORADATA/dbf/tbs106dba01_1.dbf 926,984 64 14.1 1.0 254 18.6 TBSL51 /dba01/ORADATA/dbf/tbs1512dba01_2.dbf 8.0 1.0 42,160 3 91,297 6 15.1 /dba01/ORADATA/dbf/tbs1512dba01 3.dbf 150,685 10 3.0 1.0 13,326 1 15.6 /dba01/ORADATA/dbf/tbs1512dba01_1.dbf 85,996 5.8 1.0 1,363 0 25 0 /dba01/ORADATA/dbf/tbs152dba01_2.dbf TBSL52 47,152 3 36.7 1.0 28,202 2 /dba01/ORADATA/dbf/tbs152dba01_1.dbf 87,861 6 16.5 1.0 70,690 0.0 /dba01/ORADATA/dbf/tbs153dba01_1.dlf TBSL53 3 11.5 1.0 31,670 46,492 ۷ 10.8 12 /dba01/ORADATA/dbf/tbs153 lba01_2.dbf 31,676 10.8 1.0 1.2,058 15.0 /dba01/ORADATA/dbf/tpsl~3dba01_3.dbf 64.386 17.4 1.0 99,489 7 71 4 11.7 TBSM01 /dba01/ORAPATA d f/tbsm01dba01_2.dbf 7.9 2.4 12,864 1 43,083 19 71.6 /dba/1/Oh ADATA/dbf/tbsm01dba01_1.dbf 1 5.5 2.1 20,273 868,842 60 1,732 2.4 TBSM02 /d.a01/ORADATA/dbf/tbsm02dba01_1.dbf 71 6.8 2.7 29,989 1,022,425 3,148 6.3 TBSM51 /dba01/ORADATA/dbf/tbsm51dba01_2.dbf 889.4:7 5.1 5.9 60,741 4 11,273 5.6 /dba01/ORADATA/dbf/tbsm51dba01_1.dbf 731,709 54 5.9 6.1 55,926 12,391 5.7 File IO Stats for DB: dba01 Instance: dba01 Snaps: 2 -4

->ordered by Tablespace, File

Tablespace Filename

	Av	Av	Av		Av	Buffer	Av Buf
Reads	Reads/s	Rd(ms)	Blks/Rd	Writes Wr	rites/s	Waits	Wt(ms
BSM52		/dba	01/ORADATA/	dbf/tbsm52dba	.01_1.dbf		
16,649	1	10.1	1.0	11,222	1	1	0.0
BSM52		/dba	01/ORADATA/	dbf/tbsm52dba	01_2.dbf		
7,144	0	12.4	1.0	7,117	0	0	
BSM53		/dba	01/ORADATA/	dbf/tbsm53dba	01_3.dbf		
240,303	17	8.8	1.0	338,846	24	67	14.6
		/dba	01/ORADATA/	dbf/tbsm53dba	01_1.dbf		
128,858	9	12.0	1.0	28,166	2	111	12.9
		/dba	01/ORADATA/	dbf/tbsm53dba	01_2.dbf		
114,036	8	11.9	1.0	32,371	2	26	19.6
BSS01		/dba	01/ORADATA/	dbf/tbss01dba	01_1.dbf		
610,371	42	73.1	4.3	105,236	7	5,701	316.6
BSS51		/dba	01/ORADATA/	dbf/tbss51dba	01 1.dbf		
368,345	26	12.4		34,239	2	814	8.
BSSNP				dbf/tbssnp 1.	dbf		
291	0	11.6	3.8	17	0	0	
BS BACK	Ü			dbf/tbs backd	-		
86	0	16.2		17	0	0	
EMP1	U			dbf/temp1dba0	ŭ	U	
34	0	0.0	1.0	17	0	0	
34	U				ŭ	U	
2 726	0			dbf/templdba0	_	0	
3,736	0	0.0	22.5	5,250	0	0	
OOLS				dbf/toolsdba0	_		0.
11,207	1	2.2		1,137	0	10	0.0
				dbf/toolsdba0	11_2.dbt		
658	0	4.4	1.0	362	0	0	
SERS		/dba	01/ORADATA/	dbf/usersdba	1_1.do.		
87	0	9.8	1.0	21	0	0	
		/dba	01/ORADATA/	dbf/ersdba0	1_2.dbf		
17	0	0.0	1.0	17	0	0	
87	0	9.8 /dba	1.0 01/ORADATA/ 1.0	dbf/v.prsdba3	0 1_2.dbf		-

Buffer Pool Statistics for DB: dba01 Instance: dba01 Snaps: 2 -4 -> Pools D: default pool, K: keep pool, R: recycle pool

					Free	Write	Buffer
	Buffer	Consistent	Physical	Physical	Buffer	Complete	Busy
P	Gets	Gets	Reads	Writes	Waits	Waits	Waits
-							
D	30,754,181	0	30,010,736	2,486,800	0	0	160,335

Buffer wait Statistics for DB: dba01 Instance: dba01 Snaps: 2 -4 -> ordered by wait time desc, waits desc

		Tot Wait	Av	ā			
Class	Waits	Time (cs)	Time	(cs)			
data block	150 656	206 451		2			
segment header	159,656 226	286,451 100		0			
undo header	326	40		0			
undo block	120	22		0			
Enqueue activity	for DP: db:01	Ingtango:	dha01	Cnang:	2 _4		0
-> ordered by wai			abaui	Snaps.	2 -4		
. Statica by was	zez debe, getb	u					, O,
Enqueue	Gets Wa	nits				. ~ 6	>,
						15,	
TX 1	177,029 14,	031					
					127		
					, ,		
			9	1			
		~?					
		SIUS					
	4.0						
Oksic							
	////						
	0						
	O						
20							
~ (.O.							

Enqueue	Gets	Waits
TX	177,029	14,031

Rollback Segment Stats for DB: dba01 Instance: dba01 Snaps: 2 -4 ->A high value for "Pct Waits" suggests more rollback segments may be required

	Trans Table	Pct	Undo Bytes				
RBS No	Gets	Waits	Written	Wraps	Shrinks	Extends	
0	100.0	0.00	0	0	0	0	
76	4,009.0	0.00	3,011,846	0	0	0	
77	4,274.0	0.00	4,036,866	0	0	0	
79	5,010.0	0.00	4,279,146	3	0	0	
80	4,730.0	0.00	4,180,974	2	0	0	
81	3,418.0	0.00	3,087,764	2	0	0	
82	7,077.0	0.00	6,523,904	4	0	0	
83	4,798.0	0.00	4,159,058	2	0	0	
84	4,757.0	0.02	3,809,838	2	0	0	
85	5,005.0	0.00	4,020,058	2	0	0	
86	4,460.0	0.02	3,950,066	2	0	0	
87	5,175.0	0.04	5,554,790	3	0	0	
88	5,032.0	0.02	5,355,284	3	0	0	
89	5,244.0	0.00	4,220,486	2	0	0	
90	4,350.0	0.02	3,973,104	2	0	0	
91	9,388.0	0.00	31,638,132	15	0	0	
92	5,800.0	0.00	5,369,852	2	0	0	
93	5,743.0	0.00	5,332,320	2	0	0	
94	5,333.0	0.00	15,988,656	8	0	0	
95	5,063.0	0.00	3,859,788	2	0	0	
96	3,559.0	0.00	3,028,792	2	0	0	
97	5,482.0	0.02	5,431,612	3	0	0	
98 99	4,020.0	0.00	2,925,590 2,928,528	2 1	0	0	
100	4,072.0 2,941.0	0.00	1,801,368	1	0		
101	7,341.0	0.00	7,861,032	4	0	60	
102	4,651.0	0.03	4,961,032	2	0	0	
103	5,536.0	0.00	4,666,606	2	3	0	
104	4,048.0	0.02	3,630,112	1	0	0	
105	4,602.0	0.00	5,101,026	2	0	0	
106	12,514.0	0.01	69,910,272	3-	0	15	
107	3,982.0	0.00	2,917,216	2	0	0	
108	4,548.0	0.02	3,689 5∠6	2	0	0	
109	4,450.0	0.00	3 408 1 4	1	0	0	
110	3,694.0	0.00	3 103,236	1	0	0	
111	10,235.0	0.02	22,542,386	16	0	0	
112	4,149.0	0.00	3,026,554	1	0	0	
113	4,771.0	0 02	3,423,674	2	0	0	
114	4,917 0	u.00	3,505,344	2	0	0	
115	4,0°3 U	0.00	4,003,340	2	0	0	
116	!,211.0	0.00	4,240,924	2	0	0	
117	,580.0	0.02	4,637,814	3	0	0	
118	4,654.0	0.00	3,164,486	1	0	0	
119	4,769.0	0.00	3,884,436	2	0	0	

Rollback Segment Stats for DB: dba01 Instance: dba01 Snaps: 2 -4 ->A high value for "Pct Waits" suggests more rollback segments may be required

	Trans Table	Pct	Undo Bytes				
RBS No	Gets	Waits	Written	Wraps	Shrinks	Extends	
120	4,021.0	0.00	3,034,092	1	0	0	
121	4,039.0	0.00	3,191,548	2	0	0	
122	3,870.0	0.00	3,778,458	2	0	0	
123	3,644.0	0.00	3,018,332	2	0	0	
123	3,191.0	0.00	2,697,214	2	0	0	
125	2,967.0	0.00	2,088,206	1	0	0	
126	4,149.0	0.00	3,454,876	2	0	0	
127	3,975.0	0.00	3,879,908	2	0	0	
128	5,836.0	0.00	4,917,940	2	0	0	
129	4,245.0	0.00	3,963,266	2	0	0	
130	6,379.0	0.00	6,483,112	3	0	0	
132	12,307.0	0.02	69,432,430	34	0	15	
133	14,715.0	0.02	76,919,156	38	0	17	
134	3,828.0	0.00	3,213,020	2	0	0	
135	5,614.0	0.04	4,922,670	2	0	0	
136	5,114.0	0.04	3,676,814	2	0	0	
137	3,419.0	0.03	2,525,042	2	0	0	
138	6,949.0	0.01	6,341,890	4	0	0	
139	4,328.0	0.02	4,086,654	2	0	0	
140	4,767.0	0.00	4,266,816	2	0	0	4
141	3,859.0	0.03	3,044,358	1	0	0	
142	3,712.0	0.00	3,077,798	1	0	0	~ 0.00
143	5,535.0	0.02	16,545,146	8	0	0	
144	4,025.0	0.02	3,053,298	1	0	0	
145	5,772.0	0.00	5,768,094	3	0	_0	
146	4,597.0	0.00	5,101,434	3	0	U	
147	5,234.0	0.02	4,554,324	2	0	0	
148	5,064.0	0.00	4,216,938	3)	0	
149	5,836.0	0.00	6,692,288	Λ	0	0	
150	4,388.0	0.00	4,262,966	3	0	0	
151	3,653.0	0.00	2,727,238		0	0	
152	4,589.0	0.00	5,336,590	2	0	0	
153	5,316.0	0.00	4,030 252	2	0	0	
154	4,843.0	0.00	4 235,5 4	2	0	0	
155	5,598.0	0.00	16 847,224	9	0	0	
156	5,245.0	0.02	15,931,224	7	0	2	
157	3,502.0	0.03	2,713,450	1	0	0	
158	3,909.0	0 00	2,782,836	2	0	0	
159	4,628 ^	u.00	3,758,808	2	0	0	
160	7,4.6 J	0.00	27,300,394	13	0	0	
161	4,857.0	0.00	11,305,832	5	0	0	
162	,899.0	0.00	3,819,822	2	0	0	
163	4,417.0	0.00	3,056,898	2	0	0	
164	4,052.0	0.02	3,256,102	2	0	0	
165	3,972.0	0.00	3,645,832	2	0	0	

Rollback Segment Stats for DB: dba01 Instance: dba01 Snaps: 2 -4 ->A high value for "Pct Waits" suggests more rollback segments may be required

	Trans Table	Pct	Undo Bytes			
RBS No	Gets	Waits	Written	Wraps	Shrinks	Extends
166	5,505.0	0.00	5,354,352	3	0	0
167	5,949.0	0.00	16,781,928	8	0	0
168	3,713.0	0.00	3,255,552	1	0	0
169	5,009.0	0.02	4,150,532	2	0	0
170	5,466.0	0.02	4,449,518	2	0	0
171	3,958.0	0.00	3,185,946	1	0	0
172	3,355.0	0.00	2,636,056	2	0	0
173	4,568.0	0.00	4,095,850	2	0	0
174	3,830.0	0.00	4,194,192	2	0	0
175	3,895.0	0.00	3,489,200	2	0	0
176	5,780.0	0.00	16,842,136	8	0	0
177	3,969.0	0.00	3,334,172	2	0	0
178	4,636.0	0.00	3,859,346	2	0	0
179	4,290.0	0.00	3,641,736	2	0	0

Rollback Segment Storage for DB: dba01 Instance: dba01 Snaps: 2 -4 ->Optimal Size should be larger than Avg Active

RBS No	Segment Size	Avg Active	Optimal Size	Maximum Size
0	1,138,688	7,372		1,138,688
76	419,422,208	49,131,373	419,430,400	419,422,208
77	419,422,208	0	419,430,400	419,422,208
79	42,590,208	4,297,880	41,943,040	42,590,208
80	42,590,208	5,130,462	41,943,040	42,590,208
81	42,590,208	5,508,272	41,943,040	42,590,208
82	42,590,208	5,646,238	41,943,040	42,590,208
83	42,590,208	3,806,628	41,943,040	42,590,208
84	42,590,208	3,065,805	41,943,040	42,590,208
85	42,590,208	5,637,723	41,943,040	42,590,208
86	42,590,208	3,437,246	41,943,040	42,590,208
87	42,590,208	2,635,135	41,943,040	42,590,208
88	42,590,208	2,241,796	41,943,040	42,590,208
89	42,590,208	1,993,453	41,943,040	42,590,208
90	42,590,208	1,884,079	41,943,040	42,590,208
91	42,590,208	13,249,096	41,943,040	42,590,208
92	42,590,208	2,496,391	41,943,040	42,590,208
93	42,590,208	4,960,473	41,943,040	42,590,208
94	42,590,208	7,398,537	41,943,040	42,590,208
95	42,590,208	2,788,505	41,943,040	42,590,208
96	42,590,208	3,681,341	41,943,040	42,590,208
97	42,590,208	3,620,442	41,943,040	42,590,208
98	42,590,208	2,747,634	41,943,040	42,590,208
99	42,590,208	2,922,087	41,943,040	42,590,208
100	42,590,208	4,692,974	41,943,040	42,590,208
101	42,590,208	4,897,030	41,943,040	42,590,208
102	42,590,208	2,708,323	41,943,040	42,596.208
103	42,590,208	2,083,221	41,943,040	42,590,208
104	42,590,208	8,305,261	41,943,040	12,590,208
105	42,590,208	5,268,467	41,943,040	42,590,208
106	74,539,008	53,892,383	41,943.040	74,539,008
107	42,590,208	7,586,007	/1,943,010	42,590,208
108	42,590,208	6,615,188	4.,213,040	42,590,208
109	42,590,208	6,571,361	41,943,040	42,590,208
110	42,590,208	6,016,008	41,943,040	42,590,208
111	42,590,208	17,451,199	41,943,040	42,590,208
112	42,590,208	(1, 35.771	41,943,040	42,590,208
113	42,590,208	3,032,768	41,943,040	42,590,208
114	42,590,208	1,858,952	41,943,040	42,590,208
115	42,590,208	9,023,487	41,943,040	42,590,208
116	42, 503, 208	4,732,644	41,943,040	42,590,208
117	42,593,208	6,813,383	41,943,040	42,590,208
118	12,590,208	8,513,858	41,943,040	42,590,208
119	42,590,208	4,735,765	41,943,040	42,590,208
120	42,590,208	21,716,974	41,943,040	51,109,888
121	42,590,208	1,964,246	41,943,040	42,590,208
122	42,590,208	217,693,625	41,943,040	511,172,608

Rollback Segment Storage for DB: dba01 Instance: dba01 Snaps: 2 -4 ->Optimal Size should be larger than Avg Active

RBS No	Segment Size	Avg Active	Optimal Size	Maximum Size
123	42,590,208	5,718,693	41,943,040	42,590,208
124	42,590,208	4,443,753	41,943,040	42,590,208
125	42,590,208	2,435,736	41,943,040	42,590,208
126	42,590,208	2,643,884	41,943,040	42,590,208
127	42,590,208	7,561,782	41,943,040	46,850,048
128	42,590,208	2,465,094	41,943,040	42,590,208
129	42,590,208	2,566,604	41,943,040	42,590,208
130	42,590,208	3,693,499	41,943,040	42,590,208
132	74,539,008	53,827,217	41,943,040	74,539,008
133	78,798,848	59,264,629	41,943,040	78,798,848
134	42,590,208	5,467,496	41,943,040	51,109,888
135	42,590,208	13,483,036	41,943,040	46,850,048
136	42,590,208	12,899,828	41,943,040	42,590,208
137	42,590,208	4,609,633	41,943,040	42,590,208
138	42,590,208	3,637,713	41,943,040	42,590,208
139	42,590,208	2,491,798	41,943,040	42,590,208
140	42,590,208	7,321,185	41,943,040	42,590,208
141	42,590,208	4,909,855	41,943,040	42,590,208
142	42,590,208	13,213,714	41,943,040	48,979,968
143	42,590,208	9,388,604	41,943,040	42,590,208
144	42,590,208	9,073,568	41,943,040	42,590,208
145	42,590,208	6,221,551	41,943,040	42,590,208
146	42,590,208	4,588,554	41,943,040	42,590,208
147	42,590,208	2,342,772	41,943,040	42,590,208
148	42,590,208	4,365,806	41,943,040	42,590,208
149	42,590,208	5,018,033	41,943,040	42,590,208
150	42,590,208	4,579,270	41,943,040	42,590.208
151	42,590,208	7,870,376	41,943,040	46,350,048 42,590,208
152 153	42,590,208 42,590,208	6,982,647 19,944,820	41,943,040	68,149,248
154	42,590,208	9,829,923	41,943,040	42,590,208
155	42,590,208	5,274,796	/11,943,010	42,590,208
156	46,850,048	27,978,008	4.,313,040	46,850,048
157	42,590,208	11,577,743	41,943,040	42,590,208
158	42,590,208	5,274,989	41,943,040	42,590,208
159	42,590,208	4,871,305	41,943,040	42,590,208
160	42,590,208	1/1, 02.935	41,943,040	42,590,208
161	42,590,208	3,709,022	41,943,040	42,590,208
162	42,590,208	8,625,142	41,943,040	51,109,888
163	42,590,208	4,548,788	41,943,040	42,590,208
164	42, 29, 2, 2, 8	6,881,776	41,943,040	42,590,208
165	42,593,208	4,090,556	41,943,040	42,590,208
166	12,590,208	8,519,558	41,943,040	42,590,208
167	42,590,208	9,969,199	41,943,040	42,590,208
168	42,590,208	2,372,896	41,943,040	42,590,208
169	42,590,208	2,259,582	41,943,040	42,590,208
170	42,590,208	8,825,690	41,943,040	48,979,968

Rollback Segment Storage for DB: dba01 Instance: dba01 Snaps: 2 -4 ->Optimal Size should be larger than Avg Active

RBS No	Segment Size	Avg Active	Optimal Size	Maximum Size
171 172	42,590,208 42,590,208	6,191,750 11,510,328	41,943,040 41,943,040	42,590,208
173	42,590,208	7,715,760	41,943,040	42,590,208
174 175	42,590,208 42,590,208	2,461,638 6,116,715	41,943,040 41,943,040	42,590,208 42,590,208
176	42,590,208	6,379,282	41,943,040	42,590,208
177 178	42,590,208 42,590,208	15,872,040 5,381,336	41,943,040 41,943,040	63,889,408 42,590,208
179	42,590,208	7,941,825	41,943,040	42,590,208

Latch Activity for DB: dba01 Instance: dba01 Snaps: 2 -4
->"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		Pct
	Get	Get	Slps	NoWait	NoWait
Latch Name	Requests	Miss	/Miss	Requests	Miss
Tolton Manager	70 427	0.0	0.3	2 506	0.0
Token Manager X\$KSFQP	78,427 8	0.0	0.3	2,596	0.0
active checkpoint queue latch	791,889	0.0	0.3	0	
archive control	791,889	0.0	0.3	0	
archive control archive process latch	34	0.0		0	
begin backup scn array	10	0.0		0	
cache buffer handles	592,279,666	7.1	0.0	0	
cache buffers chains	984,933,131		0.3	44,678,716	0.1
cache buffers lru chain	9,553,732		0.5		
channel handle pool latch	11,379		0.5	11,562	0.2
channel operations parent lat	19,532			11,562	0.0
checkpoint queue latch	29,410,803	0.0	0.1	11,502	0.0
dictionary lookup	63	0.0	0.1	0	
dml lock allocation	753,125		0.1	0	
enqueue hash chains	1,875,817		0.1	0	
enqueues	1,425,986		0.7	0	
error message lists	1,423,980		0.1	0	
-	8,153	0.0	0.1	0	
event group latch file number translation table	33	0.0		0	
global transaction	53,851	0.0		0	
global tx free list	2,532	0.0		0	2.
global tx hash mapping	19,572	0.0		16	
job_queue_processes parameter	250	0.0		0	
ktm global data	48	0.0		0	
latch wait list	141,415	0.6	0.2	141,300	0.2
library cache	68,488,577	0.5	0.6	80,409	1.3
library cache load lock	4,216	0.0	0.0	00,409	1.3
list of block allocation	386 860	0.0	0.4	0	
loader state object freelist	6,126	0.1	0.0	0	
longop free list	1 325, '32	0.6	0.0	0	
messages	3,778,456	0.3	0.1	0	
mostly latch-free SCN	490,890	0.0	0.0	0	
multiblock read objects	1,708,086	0.0	0.1	0	
ncodef allocation latch	250	0.0	0.1	0	
parallel query alloc burfer	14,696	20.2	0.3	0	
parallel query to cs	632	29.3	1.8	0	
process allocation	8,153	0.1	1.0	8,153	0.0
process grou creation	16,403	0.0	1.0	0	0.0
process queue	5,099	1.1	0.3	0	
pr ces queue reference	4,020,210	0.0	0.1	196,962	7.9
query server freelists	9,226	5.1	0.1	100,002	1.5
query server process	86	0.0	J.1	86	0.0
desti perior brocepp	30	3.0		30	5.0

Latch Activity for DB: dba01 Instance: dba01 Snaps: 2 -4

- ->"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		Pct	
	Get	Get	Slps	NoWait :	NoWait	
Latch Name	Requests	Miss	/Miss	Requests	Miss	
redo allocation	5,928,960	0.1	0.1	0		
redo writing	2,092,841	0.4	0.4	0		
row cache objects	8,936,427	0.0	0.3	2,590	0.2	
sequence cache	68,942	0.0	1.0	0		
session allocation	480,695	0.1	0.8	0		
session idle bit	44,701,432	0.0	0.1	0		
session switching	265	0.0		0		
shared pool	5,458,933	0.3	0.6	0		
sort extent pool	257	0.0		0		
transaction allocation	1,191,981	0.0	0.1	0		
transaction branch allocation	19,941	0.0		0		
undo global data	2,376,711	0.1	0.6	0		
user lock	33,572	0.0	0.5	0		
Okacle luțe	stual	8	SA			

Latch Sleep breakdown for DB: dba01 Instance: dba01 Snaps: 2 -4 -> ordered by misses desc

	Get			Spin &
Latch Name		Misses	Sleeps	Sleeps 1->4
cache buffer handles	592,279,666	42,157,280	1,013,749	41179902/942
				959/32745/16
	004 022 121	1 221 110	204 (52	74/0
cache buffers chains	984,933,131	1,331,110	304,053	1013733/2580 73/52615/669
				7/0
library cache	68,488,577	341,875	192,024	215804/69669
				/48519/7883/
				0
checkpoint queue latch	29,410,803	16,889		15149/1733/7
cache buffers lru chain	0 552 722	14 242		/0/0 7195/7107/40
cache bullers ilu chain	9,553,732	14,343		/1/0
shared pool	5,458,933	14,057		8554/2865/24
				29/209/0
messages	3,778,456	9,750	1,134	8646/1074/30
				/0/0
longop free list	1,328,432	8,521	250	8273/246/2/0
redo writing	2,092,841	7,903	3 199	/0 4770/3075/54
read writing	2,052,011	,,,503		/4/0
redo allocation	5,928,960	6,633	817	5852/745/36/
				0/0
parallel query alloc buffe	14,696	2,969	960	2198/606/152
	0 000 000			/23/(
undo global data	2,376,711	2,827	1,643	1234 1543/50 / 0/0
session idle bit	44,701,432	2,166	238	1937/220/9/0
	,,	-,		/0
enqueue hash chains	1,875,817	1,)21	694	336/678/6/1/
		0.		0
row cache objects	8,936,427	849	283	570/275/4/0/
artica charlesist success	701 250	026	267	0
active checkpoint queue la	791,859	836	267	579/247/10/0 /0
latch wait list	141,415	802	220	658/70/72/2/
*	0.			0
enqueues	1,425,986	632	87	551/75/6/0/0
multiblock read objects	1,708,086	540	59	481/59/0/0/0
query server fr.e.is.s	9,226	475		423/48/3/1/0
session allocation	480,695	442	345	198/180/38/2
transartion allocation	1,191,981	400	24	6/0 372/23/4/1/0
pr ces queue reference	4,020,210	359		320/37/2/0/0
-				

Latch Sleep breakdown for DB: dba01 Instance: dba01 Snaps: 2 -4 -> ordered by misses desc

	Get			Spin &		
Latch Name	Requests	Misses	Sleeps	Sleeps 1->4		
parallel query stats	632	185	328	18/78/43/46/		
				0		
dml lock allocation	753,125	124	16	109/14/1/0/0		
process queue	5,099	57	17	45/7/5/0/0		
error message lists	1,031	40	3	37/3/0/0/0		
mostly latch-free SCN	490,890	34	1	33/1/0/0/0		
list of block allocation	386,860	31	11	21/9/1/0/0		
process allocation	8,153	12	12	0/12/0/0/0		
Token Manager	78,427	4	1	3/1/0/0/0		
sequence cache	68,942	2	2	0/2/0/0/0		
user lock	33,572	2	1	1/1/0/0/0		

Latch Miss Sources for DB: dba01 Instance: dba01 Snaps: 2 -4

-> only latches with sleeps are shown

-> ordered by name, sleeps desc

-	-	NoWait		Waiter
Latch Name	Where	Misses	Sleeps	Sleeps
Token Manager	kgklookup	0	1	1
active checkpoint queue	kcbbacq: scan active check	0	266	267
active checkpoint queue	kcbstcl: Start a new check	0	1	0
cache buffer handles	kcbzgs	0	691,673	#######
cache buffer handles	kcbzfs	0	321,247	######
cache buffers chains	kcbgtcr: kslbegin	0	356,732	######
cache buffers chains	kcbzib: multi-block read:	0	7,768	0
cache buffers chains	kcbgcur: kslbegin	0	4,399	4,049
cache buffers chains	kcbrls: kslbegin	0	3,449	36,008
cache buffers chains	kcbget: pin buffer	0	3,040	2,723
cache buffers chains	kcbchg: kslbegin: bufs not	0	1,836	2,403
cache buffers chains	kcbgtcr	0	1,768	49
cache buffers chains	kcbbxsv	0	1,435	1,940
cache buffers chains	kcbbwb1	0	1,270	2,634
cache buffers chains	kcbzwb	0	1,133	628
cache buffers chains	kcbzgb: scan from tail. no	0	785	0
cache buffers chains	kcbnlc	0	515	661
cache buffers chains	kcbzib: finish free bufs	0	239	9,539
cache buffers chains	kcbchg: kslbegin: call CR	0	147	943
cache buffers chains	kcbzsc	0	61	8
cache buffers chains	kcbget: exchange rls	0	23	123
cache buffers chains	kcbget: exchange	0	21	205
cache buffers chains	kcbzib: exchange rls	0	8	41
cache buffers chains	kcbbwdb	0	7	1,203
cache buffers chains	kcbchg: no fast path	0	4	17
cache buffers chains	kcbesc: escalate	0	3	0
cache buffers chains	kcbcge	0	1	27
cache buffers chains	kcbsol: set no access	0	1	15
cache buffers lru chain	kcbzgb: multiple sets nowa	U	6,359	0
cache buffers lru chain	kcbbiop: lru scan	0	545	84
cache buffers lru chain	kcbzgb: posted for fire bu	0	212	433
cache buffers lru chain	kcbzar: KSLNBEGIN	0	56	4,892
cache buffers lru chain	kcbzgm	0	9	365
cache buffers lru chain	kcbbioc: age w.i e clones	0	5	167
cache buffers lru chain	kcbbioc	0	3	1,025
cache buffers lru chain	kcbbus: move to being wri	0	1	109
cache buffers lru chain	bclat: CR Scan: KCBRSKIP	0	1	51
checkpoint queue latch	kc.kllrba: compute lowest	0	728	1,430
checkpoint queue lotch	kcbk0rrd: update recovery	0	348	3
checkpoint queue .at.h	kcbklbc: Link buffer into	0	310	144
checkpoint queue latch	kcbbxsv: move to being wri	0	142	29
checkpoint q eue latch	kcbbwthc: thread checkpoin	0	111	39
checkpoint queue latch	kcbbcrcv: check recovery q	0	74	71
ch ckroint queue latch	kcbnlc: Link buffers into	0	22	8
checkpoint queue latch	kcbswcu: Switch buffers	0	11	23
checkpoint queue latch	kcbbwtsc: file queues	0	1	0

Latch Miss Sources for DB: dba01 Instance: dba01 Snaps: 2 -4

-> only latches with sleeps are shown

-> ordered by name, sleeps desc

• ,		NoWait		Waiter
Latch Name	Where	Misses	Sleeps	Sleeps
cost function	kzulrl	0	1	1
dml lock allocation	ktaiam	0	10	10
dml lock allocation	ktaidm	0	6	6
enqueue hash chains	ksqcmi: get hash chain lat	0	486	288
enqueue hash chains	ksqqt13	0	184	245
enqueue hash chains	ksqrcl	0	23	157
enqueue hash chains	ksqcnl	0	1	2
enqueues	ksqgtl2	0	38	21
enqueues	ksqqel: create enqueue	0	20	21
enqueues	ksqdel	0	12	3
enqueues	ksqrcl	0	10	21
enqueues	ksgies	0	4	18
enqueues	ksqgel: failed to get enqu	0	3	3
error message lists	kxfpqidqr2: KSLBEGIN	0	2	1
error message lists	kxfpqsnd	0	1	2
latch wait list	kslfre	90	159	220
latch wait list	kslges	134	61	0
library cache	kglpnal: child: alloc spac	0	68,765	50,847
library cache	kglhdgn: child:	0	64,595	11,806
library cache	kglupc: child	0	15,536	57,068
library cache	kglpnal: child: before pro	0	13,866	16,187
library cache	kglhdgc: child:	0	8,352	5,102
library cache	kglpnc: child	0	6,325	14, 381
library cache	kgllkdl: child: cleanup	0	4,892	5,715
library cache	kglidp: parent	0	1,701	3
library cache	kglpnp: child	0	Uc+, L	9,315
library cache	kgllkdl: child: free pin	0	1,141	11,290
library cache	kglic	0	869	72
library cache	kglget: child: KGLDSBYD	U	532	5,168
library cache	kglpin	0	391	1,738
library cache	kgldti: 2child	0	356	295
library cache	kglget: child: KGLDS	0	241	34
library cache	kglobpn: child:	0	135	473
library cache	kglpnal: child heck gran	0	111	100
library cache	kglati	0	91	13
library cache	kglp'd: parent: purge	0	23	4
library cache	bgiob]d: child:	0	18	193
library cache	kg_drp: parent	0	12	1
library cache	kgldte: child 0	0	8	683
library cache	kgldnp: child	0	7	64
library cache	kglpnal: parent held, no p	0	7	0
library cach	kgldte: child	0	2	1
librar, rache	kgldtld: 2child	0	1	0
ch ckroint queue latch	kcbswcu: Switch buffers	0	11	23
checkpoint queue latch	kcbbwtsc: file queues	0	1	0
cost function	kzulrl	0	1	1

Latch Miss Sources for DB: dba01 Instance: dba01 Snaps: 2 -4

-> only latches with sleeps are shown

-> ordered by name, sleeps desc

-	-	NoWait		Waiter
Latch Name	Where	Misses	Sleeps	Sleeps
dml lock allocation	ktaiam	0	10	10
dml lock allocation	ktaidm	0	6	6
enqueue hash chains	ksqcmi: get hash chain lat	0	486	288
enqueue hash chains	ksqgtl3	0	184	245
enqueue hash chains	ksqrcl	0	23	157
enqueue hash chains	ksqcnl	0	1	2
enqueues	ksqgtl2	0	38	21
enqueues	ksqgel: create enqueue	0	20	21
enqueues	ksqdel	0	12	3
enqueues	ksqrcl	0	10	21
enqueues	ksqies	0	4	18
enqueues	ksqgel: failed to get enqu	0	3	3
error message lists	kxfpqidqr2: KSLBEGIN	0	2	1
error message lists	kxfpqsnd	0	1	2
latch wait list	kslfre	90	159	220
latch wait list	kslges	134	61	0
library cache	kglpnal: child: alloc spac	0	68,765	50,847
library cache	kglhdgn: child:	0	64,595	11,806
library cache	kglupc: child	0	15,536	57,068
library cache	kglpnal: child: before pro	0	13,866	16,187
library cache	kglhdgc: child:	0	8,352	5,193
library cache	kglpnc: child	0	6,325	14,301
library cache	kgllkdl: child: cleanup	0	4,892	5,'16
library cache	kglidp: parent	0	1,791	2
library cache	kglpnp: child	0	1,450	9,315
library cache	kgllkdl: child: free pin	0	7.141	11,290
library cache	kglic	0	369	72
library cache	kglget: child: KGLDSBYD	0	532	5,168
library cache	kglpin	U	391	1,738
library cache	kgldti: 2child	0	356	295
library cache	kglget: child: KGLDSIRD	0	241	34
library cache	kglobpn: child:	0	135	473
library cache	kglpnal: child: check gran	0	111	100
library cache	kglati	0	91	13
library cache	kglpndl: pareat: purge	0	23	4
library cache	kglo')10: child:	0	18	193
library cache	rdri. barent	0	12	1
library cache	kg_dte: child 0	0	8	683
library cache	kgldnp: child	0	7	64
library cache	kglpnal: parent held, no p	0	7	0
library cache	kgldte: child	0	2	1
library cacn	kgldtld: 2child	0	1	0
librar rache	kglpin: child: KGLMX	0	1	0
lirt or block allocation		0	7	5
list of block allocation		0	4	6
longop free list	ksuloget	0	250	250

Latch Miss Sources for DB: dba01 Instance: dba01 Snaps: 2 -4

-> only latches with sleeps are shown

-> ordered by name, sleeps desc

ordered by name, bree,		NoWait		Waiter
Latch Name	Where	Misses	Sleeps	Sleeps
messages	ksaamb: after wakeup	0	569	811
messages	ksarcv: after wait	0	389	193
messages	ksarcv	0	175	125
messages	ksaclr	0	1	3
mostly latch-free SCN	kcs02	0	1	1
multiblock read objects	kcbzib: MBRGET	0	33	35
multiblock read objects	kcbzib: MBRFRE	0	26	24
parallel query alloc buf	kxfpbalo	0	565	559
parallel query alloc buf	kxfpbfre	0	394	401
parallel query stats	kxfprst: KSLBEGIN	0	328	328
process allocation	ksuapc	0	12	12
query server freelists	kxfpqrsnd	0	41	0
query server freelists	kxfpobadf	0	37	37
query server freelists	kxfpobrmf	0	20	20
query server freelists	kxfpqsnd: KSLBEGIN	0	11	13
query server freelists	kxfpqidqr1: KSLBEGIN	0	6	4
redo allocation	kcrfwr: redo allocation	0	541	712
redo allocation	kcrfwi: before write	0	233	50
redo allocation	kcrfwi: more space	0	43	55
redo writing	kcrfsr	0	2,872	11
redo writing	kcrfwi: after write	0	163	44
redo writing	kcrfwcr	0	88	812
redo writing	kcrfss	0	76	2,330
row cache objects	kqrpre: find obj	0	252	1.1
row cache objects	kqreqd: rel enqueue	0	13	30
row cache objects	kqrso	0	6	1
row cache objects	kgregd	0	4	86
row cache objects	kgrpsc: incr stat	0	2	0
sequence cache	kdnnxt: cached seq	U	2	0
session allocation	ksuxds: KSUSFCLC not set	0	260	173
session allocation	kxfpqidqr	0	50	38
session allocation	ksucri	0	23	47
session allocation	ksursi	0	4	45
session allocation	ksusin	0	4	2
session allocation	ksuxds: nc tuser session	0	4	25
session idle bit	ksupic clear busy	0	118	78
session idle bit	bsunu set busy	0	114	159
session idle bit	ks.xds	0	6	1
shared pool	kghfrunp: alloc: clatch no	0	3,149	0
shared pool	kghalo	0	2,626	1,620
shared pool	kghfrunp: clatch: nowait	0	2,282	0
shared Loo'.	kghupr1	0	1,214	6,125
sharea pool	kghfre	0	975	644
sh red pool	kghfrunp: alloc: wait	0	339	38
shared pool	kghfrunp: clatch: wait	0	220	1,372
shared pool	kghfnd: min scan	0	176	0
· · ·		-		,

Latch Miss Sources for DB: dba01 Instance: dba01 Snaps: 2 -4

-> only latches with sleeps are shown

-> ordered by name, sleeps desc

		NoWait		Waiter
Latch Name	Where	Misses	Sleeps	Sleeps
shared pool	kghfen: not perm alloc cla	0	52	94
shared pool	kghfnd: req scan	0	49	0
shared pool	kghalp	0	41	145
shared pool	kghfnd: get next extent	0	36	0
shared pool	kghfrunp: no latch	0	10	0
shared pool	kghfru	0	7	8
transaction allocation	ktcxba	0	30	20
transaction allocation	ktcdso	0	4	14
undo global data	ktubnd	0	1,247	152
undo global data	ktudba: KSLBEGIN	0	323	1,302
undo global data	ktudnx: KSLBEGIN	0	70	186
undo global data	ktucof: at start	0	3	0

Dictionary Cache Stats for DB: dba01 Instance: dba01 Snaps: 2 -4

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

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

->"Pct SGA" is the ratio of usage to allocated size for that cache

	Get Get	Pct	Scan	Pct	Mod	Final	Pct
Cache	Requests	Miss	Requests	Miss	Req	Usage	SGA
	9	22.2	0		9	104	
dc_constraints		33.3				184	93
dc_database_links	2,331	0.0	0		0	20	
dc_files	172	0.0			0	1	5
dc_free_extents	148	39.9	87	0.0	128	341	4.
dc_global_oids	0		0		0	2	9
dc_histogram_data	0		0		U	0	0
dc_histogram_data_valu	0		0		0	0	0
dc_histogram_defs	831,084	0.0	0		14	702	97
dc_object_ids	1,301,711	0.0	0	$\sim V$	29	1,517	100
dc_objects	139,492	0.1)) /	92	2,037	100
dc_outlines	0		0		0	0	0
dc_profiles	7,783	0 0	0		0	1	14
dc_rollback_segments	44,335	0.0	0		0	181	99
dc_segments	345,098	(۵.)	. 0		195	1,249	99
dc_sequence_grants	C		0		0	0	0
dc_sequences	5 943	0.0	0		5,939	8	50
dc_synonyms	61,318	0.0	0		0	205	100
dc_tablespace_quotas	3	0.0	0		3	9	17
dc_tablespaces	19,905	0.0	0		0	43	77
dc_used_extents	122	71.3	0		122	298	100
dc_user_grant s	84,772	0.0	0		0	40	98
dc_user:.amcs	80,477	0.0	0		0	26	60
dc_use ^s	114,086	0.0	0		0	42	86
if. accache_entries	0		0		0	0	0

Library Cache Activity for DB: dba01 Instance: dba01 Snaps: 2 -4 ->"Pct Misses" should be very low

	Get	Pct	Pin	Pct		Invali-
Namespace	Requests	Miss	Requests	Miss	Reloads	dations
BODY	359,086	0.0	359,084	0.0	0	0
CLUSTER	1,575	0.3	1,130	0.9	0	0
INDEX	0		0		0	0
OBJECT	0		0		0	0
PIPE	0		0		0	0
SQL AREA	738,856	3.1	20,928,868	0.2	3,122	1,434
TABLE/PROCEDURE	146,977	0.2	4,040,503	0.0	1,154	0
TRIGGER	374,089	0.0	374,091	0.0	73	0

SGA Memory Summary for DB: dba01 Instance: dba01 Snaps: 2 -4

SGA regions	Size in Bytes	
Database Buffers Fixed Size Redo Buffers Variable Size	737,280,000 76,820 532,480 379,277,312	
sum	1,117,166,612	
Otacle /	iternal & C	Al Use Only
Oracle	9 <i>i</i> Database Performance Ti	ining Appendix D-36

SGA breakdown difference for DB: dba01 Instance: dba01 Snaps: 2 -4

Pool	Name	Begin value	End value	Difference
java pool	free memory	20,684,800	20,684,800	0
java pool	memory in use	286,720	286,720	0
large pool	free memory	25,000,000	25,000,000	0
shared pool	DML locks	3,487,200	3,487,200	0
shared pool	KGFF heap	39,392	39,392	0
shared pool	KGK heap	5,848	5,848	0
shared pool	KQLS heap	2,937,448	2,278,992	-658,456
shared pool	PL/SQL DIANA	2,983,520	336,624	-2,646,896
shared pool	PL/SQL MPCODE	1,697,264	1,318,112	-379,152
shared pool	PLS non-lib hp	2,104	2,104	0
shared pool	PX msg pool	1,100,752	1,100,752	0
shared pool	PX subheap	137,848	137,848	0
shared pool	State objects	6,890,864	6,890,864	0
shared pool	db_block_buffers	12,240,000	12,240,000	0
shared pool	db_handles	3,000,000	3,000,000	0
shared pool	dictionary cache	2,846,608	2,953,016	106,408
shared pool	enqueue_resources	2,109,600	2,109,600	0
shared pool	event statistics per ses	22,932,560	22,932,560	0
shared pool	fixed allocation callbac	3,600	3,600	0
shared pool	free memory	34,661,656	34,407,664	-253,992
_	joxs heap init	4,152	4,152	0
_	ktlbk state objects	3,109,424	3,109,424	0
_	library cache	88,638,712	91,396,248	2,757,536
_	miscellaneous	19,692,288	19,220,056	-472,233
shared pool		4,776,000	4,776,000	0
shared pool		14,240,384	14,240,384	2
shared pool		99,182,568	100,743,304	1,500,736
shared pool	table columns	31,144	18,592	-12,552
shared pool	table definiti	25,616	20,'04	-5,512
_	transactions	6,480,384	6,490,384	0
_		21,368	29,848	8,480
shared pool	trigger inform	1,12)	1,768	648
-	db block buffers	737,200,000		0
	fixed sga	0, 230	76,820	0
	log buffer	524,288	524,288	0
0,5	trigger defini trigger inform db_block_buffers fixed_sga log_buffer	-C		
O'				

```
End value
Parameter Name
 Begin value
 (if different)
_db_handles_cached
 0
 TRUE
_trace_files_public
audit_file_dest
 /logs/oracle/dba01/adump
audit_trail
 FALSE
background_dump_dest
 /dba01/ADMIN/CDUMP
 8.1.7
compatible
control_files
 /dba01/ORADATA/ctl/cntrlP
core_dump_dest
 /dba01/ADMIN/CDUMP
db_block_buffers
 90000
db_block_lru_latches
 24
db_block_size
 8192
db_file_multiblock_read_count 32
db_files
db_name
 dba01
db_writer_processes
distributed_transactions
 350
global_names
 TRUE
java_pool_size
 20971520
 3
job_queue_processes
large_pool_size
 25000000, B
log_archive_dest
 /dba01/BACKUP/LOG/arc
 OAIUseOnli
log_archive_format
 %S_%t.arc
log_archive_start
 TRUE
log_buffer
 524288
log_checkpoint_interval
 250000
max_dump_file_size
 512
max_enabled_roles
 30
max_rollback_segments
 200
nls_date_format
 DD-MON-RR
 300
open_cursors
open_links
 16
optimizer_mode
 RULE
parallel_max_servers
 25
parallel_min_servers
 6000
processes
remote_os_authent
 FALSE
 TRUE
remote_os_roles
resource_limit
 TALAE
 rbs1_01, rbs1_02, rbs1_03, rbs1_0
rollback_segments
session_cached_cursor:
 90
shared_pool_reserved_si.e
 12582912
shared_pool_siz >
 262144000
sort_area_retaire1_size
 4194304
sort_area_size
 4194304
soi_tiace
 FALSE
tired_/tatistics
 TRUE
transactions_per_rollback_seg 50
user_dump_dest
 /dba01/ADMIN/UDUMP/dba01/udump
utl_file_dir
 /cmp/work/UTL_FILE
```

init.ora Parameters for DB: dba01 Instance: dba01 Snaps: 2 -4

transactions_per_rollback_seg 50

user_dump_dest /dba01/ADMIN/UDUMP/dba01/udump

/cmp/work/UTL_FILE utl_file_dir

End of Report

Oracle Internal & OAI Use Only

Redundant Arrays of Inexpensive Disks Technology (RAID)

Oracle Internal & OAI Use Of Oracle Internal & OAI Use

System Hardware Configuration

Storage Subsystem Detail

Storage subsystem performance is one of the most important aspects of tuning an Oracle database server for optimal performance. The architecture and design of the storage subsystem must therefore be considered early in the system design process. In performing the storage subsystem design, system requirements such as the required volume of online transaction data, peak transactions per second load, and system availability are transformed into specific storage subsystem design requirements for storage capacity, peak sustainable I/Os per second, and fault tolerance. Values for design parameters in the selected technology are then chosen to meet these specific requirements.

Modern storage systems offer great flexibility in meeting a wide range of design criteria; technologies such as striping, mirroring, and other fault-tolerant RAID configurations provide the ability to meet these design requirements. Matching the right technology with application I/O characteristics is key to achieving the promised performance and fault tolerance levels; conversely, using the wrong technology for a specific I/O characteristic can lead to I/O bottlenecks and degraded response times. In this section, key parameters in the design of the storage subsystem are described, as well as how they relate to the performance of an Oracle database.

Storage Subsystem Design Parameters and Oracle

When designing a storage subsystem, the available design parameters are weighed against each other until a design solution is achieved that meets or exceeds all design requirements. In the context of an Oracle database server, certain measures are available to specify these requirements. These measures can be categorized under performance, availability, and cost.

Performance

- Random read performance: Important for Oracle indexed or hash based queries and rollback segment reads
- Random write performance: Important for Oracle DB In writes; heavy in an OLTP environment, light in a data warehouse
- Sequential read performance: Backups, Oravle full table scans, index creations, parallel queries, temporary segment reads, and recovery from archived redo log files
- Sequential write performance: Oracle LCWR writes, temporary segment writes, direct-path loader writes, tablespace cleations
- Impact of concurrency

Storage Subsystem Design Parameters and Oracle (continued)

Availability

- Outage frequency: Expected number of occurrences of a possible outage per unit of time specified in mean time to failure (MTTF)
- Outage duration: The mean time to repair (MTTR) for a given outage event
- Performance degradation during outage: Whether a disk configuration provides service during a fault, and if so, at what level

Cost

- Acquisition cost: The cost of purchasing, installing, and configuring the storage subsystem
- Operational cost: The cost of running and maintaining the system to meet the system availability and service level requirements

The Redundant Arrays of Inexpensive Disks (RAID) technologies have been developed for nonmainframe, open system solutions. RAID provides low-cost fault tolerance and improved performance. Several levels of RAID are available and may be mixed within one storage subsystem design. Each level of RAID can be categorized against the measures listed above and its impact on Oracle database performance. Some levels of RAID configurations have been available for many years under different names. Key parameters when configuring a RAID system are:

- Array size: The number of drives in the array
- Disk size: The size of each disk
- Stripe size: The size of an I/O chunk, written to or read from a contiguous location on a disk (Striping allows data files to be interleaved and spread across the direct an array in an attempt to parallelize file I/O.)

Storage Subsystem Design Parameters and Oracle (continued)

Cost (continued)

The throughput of a storage subsystem, expressed in I/Os per second, determines how many transactions can be processed by the subsystem before queuing delays begin to occur. If the I/Os-per-second requirement of the application is known, broken down into reads per transaction, writes per transaction, and transactions per second, you can determine whether a particular RAID configuration will support the transaction rate applied by an application. To calculate throughput, or total sustainable I/Os-per-second load that a RAID array can support, simply multiply the number of drives in the array times the sustainable I/Os per second of one drive, currently in the approximate range of 35 to 50 I/Os per second. Different RAID configurations, however, add to the I/O load on a disk array applied by the application in order to provide the fault tolerance function. Once the total I/O load on the array is known, the number of drives required to support the load can be found. Simply divide the total I/Os per second load by the random I/O throughput rating for the selected drive.

The sections below briefly describe each RAID level and some of its characteristics. For each level, an equation is provided to calculate the total I/Os per second load on a RAID array, to illustrate the impact of the RAID configuration on the array's capacity. Also provided is an equation for calculating the size of the disk drives required for an array.

RAID Level 0, Nonredundant Striping

RAID 0 refers to simple data striping of multiple disks into a single logical volume, and has no fault tolerance. When properly configured, it provides excellent response times for high concurrency random I/O and excellent throughput for low concurrency sequential I/O. Selection of the array and stripe sizes requires careful consideration in order to achieve the promised throughput. For RAID 0, the total I/Os-per-second load generated against the array is calculated directly from the application load, because there is no fault tolerance in this configuration:


```
total I/O per second load on array = (reads/transaction +
writes/ transaction) * transactions/second
```

The size of each drive in the array can be calculated from the online volume requirements as follows:

drive size = [total space required by application / number of drives in array] Rounded up to next drive size.

- Below is a summary of RAID 0 characteristics:
- Random read performance: Excellent under all concurrency levels if each I/O request fits within a single striping segment
- Random write performance: Same as random read performance
- Sequential read performance: Excellent with fine-grained striping at 1000 concurrency levels
- Sequential write performance: Same as sequential read performance
- Outage frequency: Poor; any single disk failure will cause or plication outage
- Outage duration: Poor; the duration of a RAID 0 outage is the time required to detect the failure, replace the disk drive, and perform O cole media recovery
- Performance degradation during outage: Poor; any disk failure causes all applications requiring use of the array to crash
- Acquisition cost: Excellent, because there is no redundancy; you buy only enough for storage and I/Os per second requirements
- Operational cost: Fair to poor; frequent media recoveries increase operational costs and may outweigh the acquisit on cost advantage

RAID Level 1, Mirroring

Olsclell

RAID Level 1, or disk mirroring, provides the best fault tolerance of any of the RAID configurations. Each disk drive is backed up by an exact copy of itself on an identical drive. A storage subsystem of mirrored drives can continue at full performance with a multiple disk failure as long as no two drives in a mirrored pair have failed. The total I/Os per load applied to a mirrored pair is calculated as follows:

```
total I/O per second load on array = (reads/transaction +
2*writes/ transaction) * transactions/second
```

Note the two multiplier of the writes/transaction factor. This is due to the fact that each write request by an application to a mirrored pair actually results in two writes, one to the primary disk and one to the backup disk. The size of the drive required is:

```
drive size = [total space required by application / number
of drives in array/2] Rounded up to next drive size.
```

In the simplest RAID 1 configuration, the number of drives in the array is two: the primary drive and its backup. The definition of RAID 1, however, includes the ability to expand the array in units of two drives to achieve a striped and mirrored configuration. Striping occurs in an array of four or more disks. Some industry literature (for example, Millsap,1996) refers to striped and mirrored configurations as RAID 0 + 1. The Compaq hardware used as an example configuration in this document supports both configurations. Companies only the RAID 1 term to describe all 100% mirrored configurations in arrays of even-numbered disks. Because the performance of a simple two-drive RAID 1 pair is somewhat different from a striped and mirrored array, the figures for striped and mirrored are presented separately under the RAID 0 + 1 section.

Below is a summary of characteristics of the two-disk array RAID configuration:

- Random read performance: Good; if the implementation uses read-optimized RAID 1 controllers, which read from the drive with two smallest I/O setup cost, then slightly better than an independent disk
- Random write performance: Good (Application write requests are multiplied by two, because the data must be writen to two disks. Thus, some of the I/Os-per-second capacity of the two drives is used up by the mirroring function.)

RAID Level 1, Mirroring (continued)

- Sequential read performance: Fair; throughput is limited to the speed of one disk
- Sequential write performance: Fair; same factors as are influencing the random write performance
- Outage frequency: Excellent
- Outage duration: Excellent; for "hot swapable" drives, no application outage is encountered by a single failure
- Performance degradation during outage: Excellent; there is no degradation during a disk outage (After replacing of the failed drive, the resilvering operation that takes place when the failed disk is replaced will consume some of the available I/Os per second capacity.)
- Acquisition cost: Poor; each RAID 1 pair requires two drives to achieve the storage capacity of one
- Operational cost: Fair; increased complexity of the configuration leads to higher training costs and costs to develop custom software to integrate the mirroring procedures into scheduled maintenance operations

RAID Level 0+1, Striping and Mirroring

As noted in the previous section, the striped and mirrored configuration is an expansion of the RAID 1 configuration from a simple mirrored pair to an array of even-numbered drives. This configuration offers the performance benefits of RAID 0 striping and the fault tolerance of simple RAID 1 mirroring. The striped and mirrored configuration is especially valuable for Oracle data files holding files with high write rates, such as table data files and online and archived redo log files. Unfortunately, it also presents the high costs of simple RAID 1. The equations for the total I/Os per second and disk drive size calculations for RAID 0 + 1 are identical to those presented for RAID 1 above. The Compaq SMART array controller used in the example configuration supports RAID 0 + 1 (RAID 1 in Compaq terminology) in arrays up to 14 drives, providing the effective storage of 7 drives.

Below is a summary of characteristics of RAID 0 + 1 storage arrays:

- Random read performance: Excellent under all concurrency levels if each I/O requests fits within a single striping segment (Using a stripe size that is too small can cause dramatic performance breakdown at high concurrency levels.)
- Random write performance: Good (Application write requests are multiplied by two because the data must be written to two disks. Thus, some of the I/Os-per-second capacity of the two drives is used up by the mirroring function.)
- Sequential read performance: Excellent under all concurrency levels if each I/O request fits within a single striping segment
- Sequential write performance: Good
- Outage frequency: Excellent; same as RAID 1
- Outage duration: Excellent; same as RAID 1
- Performance degradation during outage: Excellen; there is no degradation during a disk outage (The resilvering operation that takes place when the failed disk is replaced will consume a significant amount of the available I/Os-per-second capacity.)
- Acquisition cost: Poor; same as PA^TD 1
- Operational cost: Fair; same & PAID 1

RAID Level 3, Bit Interleaved Parity

In the RAID 3 configuration, disks are organized into arrays in which one disk is dedicated to storage of parity data for the other drives in the array. The stripe size in RAID 3 is 1 bit. This enables recovery time to be minimized, because data can be reconstructed with a simple exclusive-OR operation. However, using a stripe size of 1 bit reduces I/O performance. RAID 3 is not recommended for storing any Oracle database files. Also, RAID 3 is not supported by the Compaq SMART array controllers.

RAID Level 5, Block-Interleaved with Distributed Parity

RAID 5 is similar to RAID 3, except that RAID 5 striping segment sizes are configurable, and RAID 5 distributes parity across all the disks in an array. A RAID 5 striping segment contains either data or parity.

Battery-backed cache greatly reduces the impact of this overhead for write calls, but its effectiveness is implementation-dependent. Large write-intensive batch jobs generally fill the cache quickly, reducing its ability to offset the write-performance penalty inherent in the RAID 5 definition.

The total I/Os per second load applied to a RAID 5 array is calculated as follows:

```
total I/O per second load on array = (reads/transaction +
4*writes/ transaction) * transactions/second
```

The writes/transaction figure is multiplied by four because the parity data must be written in a six-step process:

- 1. Read the data drive containing the old value of the data to be overwritten. This requires one I/O.
- 2. Read the parity drive. This requires one I/O.
- 3. Subtract the contribution of the old data from the parity value.
- 4. Add the contribution of the new data to the parity value.
- 5. Write the new value of the parity requiring one I/O.
- 6. Write the new data value to the data drive. This requires one 1/0.

Summing up all I/Os in this process yields four I/Os required for each write requested by the application. This is the main reason that RAID 5 is not recommended for storing files with a high I/O performance requirement; the 4 multiplier reduces the effective I/Os-per-second capacity of the array.

The size of the drive required is:

drive size = [total space required by application /(total
number drives - number of arrays)] Rounded up to next
drive size.

RAID Level 5, Block-Interleaved with Distributed Parity (continued)

Note that the figure "number of arrays" is used to account for the space of one drive per array consumed by the parity data. If it is necessary to exceed the maximum recommended array size to meet the I/Os-per-second performance requirement, then multiple arrays are required.

Below is a summary of the characteristics of RAID 5 storage arrays:

- Random read performance: Excellent under all concurrency levels if each I/O requests fits within a single striping segment (Using a stripe size that is too small can cause dramatic performance breakdown at high concurrency levels.)
- Random write performance: Poor; worst at high concurrency levels (The read-modify-write cycle requirement of RAID 5 parity implementation reduces the effective throughput or I/Os-per-second capacity of the array, especially for heavy write I/O files. It should be noted, however, that under light load, response time is not degraded from that provided by a faster array configuration such as RAID 0. This is due to the asynchronous write capabilities provided by most array controllers. With asynchronous write, the application does not have to wait until the storage subsystem has completed the read-modify-write cycle before continuing. Instead, the controller buffers the data in battery-backed RAM, signals the application that the write has completed, then completes the write to disk. (This buffering does nothing to increase throughput, however.)
- Sequential read performance: Excellent under high concurrency levels if each I/O request fits within a single striping segment; also excellent with fine grain striping under low concurrency levels
- Sequential write performance: Fair for low concurrency levels, poor for high concurrency levels (See random write performance.)
- Outage frequency: Good; can withstand the loss of any single disk in a given array without incurring an application outage (Multiple simultaneous failures causes application outage. The possibility of multiple simultaneous failures increase as the size of the array increases.)
- Outage duration: Good; a single disk failure causes no application outage
- Performance degradation during outage: Fa.r; there is no degradation for reads and writes to or from surviving drives in the array (Reads and writes to a failed drive incur a high performance penalty, requiring data from all surviving drives in the array to be read. Reconstruction of the failed crive's data also degrades performance.)
- Acquisition cost: Fair (If storage capacity were the only factor, the cost would be g/(g-1) times the cost of the equivalent RAID 0 capacity, where g is the number of disks in the array. However, when factoring I/Os-per-second performance requirement, the cost can meet or excess the cost of a RAID 0 + 1 implementation.)
- Operation a cost: Fair (Training is required to configure striped disk arrays for optimal performance.)

Ranking of RAID Levels Against Oracle File Types

The following table provides relative rankings for RAID configurations for specific Oracle file types. The rankings range from 1 (Best) to 5 (Worst). Adapted from Millsap,1996, page 13.

Query	None	0	1	0+1	3	5
Control file performance	2	1	2	1	5	3
Redo log file performance	4	1	5	1	2	3
System tablespace performance	2	1	2	1	5	3
Sort segment performance	4	1	5	1	2	3
Rollback segment performance	2	1	2	1	5	5
Indexed read-only datafiles	2	1	2	1	5	1
Sequential read-only datafiles	4	1	5	1	2	3
DBWn intensive data files	1	1	2	1	5	5
Direct load-intensive data files	4	5	1	1	2	2
Data protection	4	5	1	1	2	2
2 and protection						
Acquisition and operating costs	1	1	5	5	3	3
						3