

ORACLE

Performance Fundamentals for Oracle Database 10g and 11g

Graham Wood, Uri Shaft, John Beresniewicz Oracle Corporation

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Oracle's Complete Enterprise Software Stack

Built-in & Integrated Manageability

- Leader in the complete enterprise application stack
- Built-in manageability in every tier
- Integrated manageability across the entire stack

Oracle Enterprise Manager

Increases Business Efficiency

- Manage applications topdown, from the business perspective by understanding user experiences and business impact of IT issues
- Manage entire application lifecycle to increase business agility with comprehensive application quality management and compliance solutions
- Reduce operational costs through intelligent diagnostics and automated IT processes

Agenda

- Time
 - Database Time and Average Active Sessions
- Techniques
 - The DB Time Method
- Tools
 - ADDM
 - EM Performance User Interface
 - Reports

Oracle Tuning Methods: A History

- Prehistoric (v5)
 - Debug code
- Dark Ages (v6)
 - Counters/Ratios
 - BSTAT/ESTAT
 - SQL*Trace
- Renaissance (v7/v8)
 - Introduction of Wait Event instrumentation
 - Move from counters to timers
 - STATSPACK
- Modernity (v10)
 - DB Time Tuning Tuning using fundamental notion of time spent in database
 - Multiple scoping levels
 - Always on, non-intrusive
 - Built into infrastructure: instrumentation, ASH, AWR, ADDM, EM

Why Do We Care About Time?

- Human time is critical to the enterprise
- Systems performance affects business goals
 - Human time + technology resource time
- "Time is money"
- Performance improvement means doing things faster

Performance is always and only about time

Database Time (DB Time)

- Total time in database calls by foreground sessions
- Includes CPU time, IO time and non-idle wait time
- DB Time <> response time
- New lingua franca for Oracle performance analysis

Database time is total time spent by user processes either actively working or actively waiting in a database call.

A Single Session

Single session with Database Black Box server

Fundamental Concepts

Database Time (DB Time) =

Total time session spent in all database calls

Active Session =

Session currently spending time in a database call

Average Activity of the Session (% Activity) =

The ratio of time active to total wall clock time

Multiple Sessions

DB Time = Sum of DB Time Over All Sessions

Avg. Active Sessions = Sum of Avg. Activity Over All Sessions

At time t we have 2 active sessions

Visualizing DB Time

EM Performance Page

- Active Sessions by wait class over time
- Colored area = amount of DB time
- "Click on the big stuff"

System Load and DB Time

- More users
 - => More calls
 - => DB time increases
- Larger transactions
 - => Longer calls
 - => DB time increases

DB time increases as system load increases.

System Performance and DB Time

- IO performance degrades
 - => IO time increases
 - => DB time increases
- Application performance degrades
 - => Wait time increases
 - => DB time increases

DB time increases when performance degrades.

Host Performance and DB Time

- Host is CPU-bound
 - => foregrounds accumulate active run-queue time
 - => wait event times are artificially inflated
 - => DB time increases

Tune for CPU before waits when CPU constrained

CPU Run-queue and DB Time

DB time is inflated when host is CPU-bound

Where to find DB Time?

- V\$SYS_TIME_MODEL, V\$SESS_TIME_MODEL
 - STAT_NAME = 'DB time'
- V\$SYSMETRIC_HISTORY
 - "Database Time Per Second", "CPU Usage Per Sec"
 - 10g units = centi-secs/sec (100xAvg. Active Sessions)
 - 11g new metric "Average Active Sessions"
- V\$SQL
 - ELAPSED_TIME and CPU_TIME
 - Wait class times: APPLICATION, CONCURRENCY, CLUSTER, USER_IO
- V\$ACTIVE_SESSION_HISTORY

Active Session History

Active Session History (ASH)

- All 'Active' sessions captured every second
 - Foregrounds and backgrounds are sampled
 - Active foregrounds contribute to DB Time
- In-memory: V\$ACTIVE_SESSION_HISTORY
 - Sampling interval = 1 second
- On-disk: DBA_HIST_ACTIVE_SESS_HISTORY
 - Sampling interval = 10 second
- ASH is a system-wide record of database activity

Active Sessions and DB Time

Estimating DB Time with ASH

- ASH sample counts = DB Time in seconds
 - Low sample counts are less reliable
- Enables DB Time analysis over many dimensions
 - Sqlid, session id, instance, service, module, action
 - 10gR2
 - Blocking_sid (10gR2)
 - XID
 - 11g
 - Row source
 - Execution ID
 - Operation type
 - Connect
 - Java/SQL/PLSQL
 - parse, bind, execute/fetch, close

Example: DB Time by SQL ID

Example: DB Time by SQL ID

```
select sql id
 , count(*) DBTime
 round(count(*)*100/sum(count(*))
 over (), 2) pctload
  from v$active_session_history
where sample_time > sysdate - 1/24/60
  and session type <> 'BACKGROUND'
group by sql id
order by count(*) desc;
SQL ID
 DBTIME
 PCTLOAD
6bmxrabnwwsxd
 60 63.83
azzsynmz43nrr
 8 8.51
28pb73sbwhmm8
 5.32
 3 3.19
58psyvgau23s2
 2 2.13
amrq8hk767tuz
 1 1.06
2r5qhb3fb63vm
f3919usqp5wj2
 1.06
```

DB Time: ASH vs Time Model

Where is DB Time used?

- ADDM
- EM Performance page and drill downs
- ASH report
- AWR and AWR compare periods reports
- SYSMETRICS and Server-generated Alerts

The DB Time Method

The DB Time Method: Short Course

or just ask ADDM

The DB Time Method: Process

- 1. Identify performance issue
- 2. Scope the issue
- 3. Set goals
- 4. Data capture (NO OP)
- 5. Investigate DB time distribution
 - Identify the largest potential for improvement
- 6. Modify system to tune for largest gain
- 7. Evaluate against goals
 - Repeat from step 4 if goals not met

Performance tuning by removing excess DB time

Investigate DB Time Distribution

- Identify uneven distributions of DB time (skew)
 - => Largest potential improvement within scope
- System scope:
 - Resource limits is problem outside the DB?
- Application scope:
 - Service, module, action
 - Resource contention (e.g. latches)
 - SQLID, rowsource
- Session scope:
 - Long running SQL
 - Resource contention (e.g. enqueues)

Identify Potential Solutions

- Session contention issues
 - Kill session
 - Fix application
- SQL issues
 - SQL Tuning Advisor => Indexes, SQL profile
 - Re-write SQL
- Design issues
 - Access Advisor => Indexes, physical layout
- System issues
 - Initialization parameters
 - Add resources

Modify System

- Start with the largest DB time issues first
 - Address root causes, not symptoms
- Match solution scope to problem scope
 - Don't tweak optimizer parameters before tuning SQL
- Proceed iteratively one fix at a time
 - Concurrent fixes should be orthogonal
- Measure and validate results at each successive step
- Stop when goals are met

The DB Time Method: Advantages

- Tunes the one thing that affects users: Time
- Data capture scoping not necessary
 - 'Always on' data collection
 - No requirement to reproduce problem
- Works for concurrency problems such as locking
- Combines best of current methods
 - Less intrusive, more inclusive

Method Summary

- DB time is the fundamental performance metric
- The method allows DB time analysis at many scopes
 - Proper scoping of problems and solutions is critical to success
- DB time based diagnosis removes value judgments
 - Scientific method, not sorcerer's magic
- Performance improvement means doing the same work in less DB Time

ADDM

Enterprise Manager

Reports

Tools for Applying DB Time Method

Two use-cases, one method:

1. Tuning steady-state performance

- Improve overall workload throughput or response time
- Best practice: use ADDM

2. Diagnosing transient performance problems

- Confirm and investigate reported performance issues
- Best practice: use EM real-time screens

Best Practice: Use ADDM

- Embedded expert system using the DB time method
 - Identifies root causes behind the symptoms
- Variably scoped:
 - Host to instance to SQL and even database block
 - Scoped to database for RAC (new in 11g)
- Findings prioritized by impact on DB time
 - Finding history allows flexible time scoping
 - Directives can filter findings
- Recommendations by benefit (reduction) to DB time

Best Practice: EM Real-time Interface

- Transient (sub-hour) or immediate time scope
 - Requires interactivity of UI
- 'Click on the big stuff'
 - Data visualizations display skew directly
- Takes some expertise to separate symptoms from root causes

Cluster: dbs.crs > Cluster Database: ORACLE.COM > Database Instance: B DBS232 > Top Activity > Logged in As SQL Details: bbxb6c4kmgmmg View Data Real Time: Manual Refresh Switch to SQL ID (Refresh) (Schedule SQL Tuning Advi > Text SELECT /*+ OPAQUE TRANSFORM */ "RPTNO", "RPTDATE", "RPTD BY", "VERSION", "UTILITY VERSION", "CATEGORY", "STATUS", "SUBJECT", "UPD BY", "CUSTOMER FROM "BG". "RPTHEAD" "H" WHERE "RPTDATE">: 1 AND "RPTD BY"<> BATCH' AND "CUSTOMER" LIKE '%WPTG%' AND " Details Select the plan hash value to see the details below. Plan Hash Value 301316116 ▼ Tuning Information Activity Plan Statistics Parsing ALL ROWS **Cursor Cache** Capture Time Apr 5, 2008 10:53:15 AM MOCONNEL Source Schema Mode View C Graph @ Table Expand All | Collapse All Size Time Operation Object Object Type **Order Rows** (KB) Cost **CPU Cost** (sec) ▼ SELECT STATEMENT 71,662 12 **▼**FILTER 11 TABLE ACCESS BY INDEX ROWID 9 0.172 71.662 557 5,287,109,561 BG.RPTHEAD TABLE 8 ▼ BITMAP CONVERSION TO ROWIDS **▼** BITMAP AND 7 ▼ BITMAP CONVERSION FROM 3 ROWIDS ▼ SORT ORDER BY 2 INDEX RANGE SCAN BG.I RPTHEAD PRODUCT ID INDEX 1 1.074 74.441.376 ▼ BITMAP CONVERSION FROM 6 ROWIDS SORT ORDER BY 5 BG.I RPTDATE 4,205 311,071,176 INDEX RANGE SCAN INDEX INDEX 22.364 INDEX RANGE SCAN BG.BG ACCESS UNQ 0.016 10 (UNIQUE)

Selected Additional Enterprise Manager Sessions

- Tuesday Sept 23
 - 11:30 a.m. Advanced Performance Diagnostics: What the GUI Doesn't Tell You Moscone West Rm 2003
 - 1:00 p.m. *Demystifying SQL Tuning: Tips and Techniques for SQL Experts* Moscone South Rm 303
 - 1:00 p.m. Oracle Enterprise Manager Hands-on Lab: Database Performance Diagnostics and Tuning Marriott Golden Gate B3
- Wednesday Sept 24
 - 11:30 a.m. Oracle Enterprise Manager Hands-on Lab: -Database Performance Diagnostics and Tuning Marriott Golden Gate B3
 - 1:00 p.m. SQL Tuning Roundtable with the Experts Moscone West Rm 2001
- Thursday Sept 25
 - 1:30 p.m. Proactive Performance Monitoring with Baselines and Adaptive Thresholds Moscone South Rm 303

ORACLE IS THE INFORMATION COMPANY