CSCI317 Database Performance Tuning

Transient Memory Structures of Relational Database Server

Dr Janusz R. Getta

School of Computing and Information Technology - University of Wollongong

1 of 26 25/6/22, 10:10 pm

Outline

Oracle system architecture

Data buffer caches

Redo log buffer

Shared pool

Large pool and Java Pool

Process Global Area (PGA)

Database files

File system mechanisms


Parameter files

Oracle process flow

TOP

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022


Oracle system architecture


Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

3 of 26

Oracle system architecture


Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

4/26

4 of 26

TOP

Outline

Oracle system architecture

Data buffer caches

Redo log buffer

Shared pool

Large pool and Java pool

Process Global Area (PGA)

Database files

File system mechanisms

Parameter files

Oracle process flow

TOP

5 of 26

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

Data buffer caches

DEFAULT pool contains miscellaneous data blocks

KEEP pool contains frequently accessed data blocks

KEEP pool retains data blocks

RECYCLE pool contains data blocks from full table scans

RECYCLE pool eliminates data blocks as soon as they are no longer needed

nk pools contain data blocks from nk tablespaces


Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

6/26

6 of 26

TOP

Outline

Oracle system architecture

Data buffer caches

Redo log buffer

Shared pool

Large pool and Java pool

Process Global Area (PGA)

Database files

File system mechanisms

Parameter files

Oracle process flow

TOP

7 of 26

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

Redo log buffer

Redo log buffer is a circular buffer that contains information (redo entires) about changes made to the database by INSERT, UPDATE, DELETE, CREATE, ALTER, and DROP statements

Log writer background process writes the contents of redo log buffer into a group of mirrored redo log files

The files are cyclical such that when one is full log writer uses the next one

The first file is overwritten only after it has been checkpointed or archived

The modifications of data blocks are initially recorded in redo log buffer


TOP

8 of 26

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

Redo log buffer

Then log writer process writes the contents of redo log buffer into one of the files from a circular group of redo log files

Redo log files are used to recover the transactions when the system fails Redo log buffer is flushed into redo log file in one of the cases:

- automatically every three seconds,
- whenever a transaction commits,
- when log writer process (LGWR) is is asked to switch log files,
- when redo log buffer is 1/3 full

Default size of redo log buffer is controlled by LOG_BUFFER parameter, it is max(256 kbytes, (128*number CPUs)) the smallest size is 256Kbytes

The systems with many concurrent transactions would benefit from a larger redo log buffer because log writer can operate on the buffer concurrently with the transactions

Long transactions writing a lot to a database benefit from a large redo log buffer

TOP

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

Outline

Oracle system architecture

Data buffer caches

Redo log buffer

Shared pool

Large pool and Java pool

Process Global Area (PGA)

Database files

File system mechanisms

Parameter files

Oracle process flow

TOP

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

Shared pool

LIBRARY cache contains the parse trees and the execution plans for SQL statements, PL/SQL procedures and packages and control structures such as locks and library cache handles

DICTIONARY cache contains a collection of data dictionary relational tables containing information about the structures of the database LRU strategy is used to control allocation and deallocation of memory in shared pool

LIBRARY cache

DICTIONARY cache

Control structures

TOP

11 of 26

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

Outline

Oracle system architecture

Data buffer caches

Redo log buffer

Shared pool

Large pool and Java pool

Process Global Area (PGA)

Database files

File system mechanisms

Parameter files

Oracle process flow

TOP

12 of 26

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

Large pool and Java pool

Large pool cache contains session memory for the shared server and XA interface (transactions that interact with more than one database), I/O server processes, backup and restore operations, and parallel execution message buffer

Large pool is used to store large memory allocations

Large large pool is strongly recommended when using multithreaded server

Java pool consists of transient memory used by the local Java Virtual Machine

Java pool is needed only with Java stored procedures,

Java Beans, or other options included in Jserver option of the system

13/26

13 of 26

Outline

Oracle system architecture

Data buffer caches

Redo log buffer

Shared pool

Large pool and Java pool

Process Global Area (PGA)

Database files

File system mechanisms

Parameter files

Oracle process flow


TOP

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

Process Global Area

Process Global Area (PGA) is a transient memory area that contains data and control information for a server process

Process Global Area consist of private SQL area (bind information and run-time memory structures), cursor areas, stack space, session memory, and SQL work areas (sorting, hashing, operations on bitmaps)


Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

15/26

TOP

Outline

Oracle system architecture

Data buffer caches

Redo log buffer

Shared pool

Large pool and Java pool

Process Global Area (PGA)

Database files

File system mechanisms

Parameter files

Oracle process flow

TOP

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

Database files

UNI (database)					
STAFF		STUDENT			SYSTEM
(tablespace)		(tablespace)			(tablespace)
staff01.dbf s	taff02.dbf	std01.dbf	std02.dof	std03.dbf	system01.dbf
(file)	(file)	(file)	(file)	(file)	(file)
STAB	SUBJ	SIDX	STD	ENROLMENT	SYS
(table)	(table)	(index)	(table)	(table)	(table)
STAB	SUBJ	SIDX	STD	ENROLMENT	SYS
(data seg)	(data seg	(index seg) (data seg)	(data seg)	(data segment)
			(extents)		
			data blocks		

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022 17/26

TOP

Outline

Oracle system architecture

Data buffer caches

Redo log buffer

Shared pool

Large pool and Java pool

Process Global Area (PGA)

Database files

File system mechanisms

Parameter files

Oracle process flow

TOP

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

File system mechanisms

Operating system file systems: these are the files that appear in a file system of a given operating system

Raw partitions: these are very big sections of persistent storage without any sort of file system on it

Raw partitions are not buffered - all I/O is direct without any buffering from operating system

Automatic Storage Management (ASM): ASM is a file system exclusively designed for a database

Automatic Storage Management stores data in file system organized in a different way from operating system file system

Clustered file system: it is a traditional file system that is shared by many nodes (computers) in a clustered environment

19/26

19 of 26

Outline

Oracle system architecture

Data buffer caches

Redo log buffer

Shared pool

Large pool and Java pool

Process Global Area (PGA)

Database files

File system mechanisms

Parameter files

Oracle process flow

TOP

20 of 26

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

Parameter files

Parameter files tell the system where to find control files, trace files, and what are the initial values of certain system parameters, for example DB_NAME, SGA_MAX_SIZE, SORT_AREA_SIZE, etc

A name of server parameter file (SPFILE) is spfile<ORACLE_SID>.ora

A legacy parameter file has a name init<ORACLE_SID>.ora

A sample contents of init<ORACLE_SID>.ora

```
db_block_size=8192
db_cache_size=100M
open_cursors=100
background_dump_dest= /packages/csoracle/u02/app/oracle/admin/csci/bdump
core_dump_dest=/packages/csoracle/u02/app/oracle/admin/csci/cdump
timed_statistics=TRUE
user_dump_dest=/packages/csoracle/u02/app/oracle/admin/csci/udump
```

21/26

21 of 26

Outline

Oracle system architecture

Data buffer caches

Redo log buffer

Shared pool

Large pool and Java pool

Process Global Area (PGA)

Database files

File system mechanisms

Parameter files

Oracle process flow


TOP

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

23/26

TOP

Oracle process flows


Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

23 of 26 25/6/22, 10:10 pm

TOP


Oracle process flows


Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

24 of 26 25/6/22, 10:10 pm

Oracle process flows


Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

25/6/22, 10:10 pm

25/26

25 of 26

References

- T. Kyte Expert Oracle Database Architecture 9i, 10g, and 11g Programming techniques and Solutions, Apress 2011, chapters 2, 3, 4
- G. Harrison Oracle Performance Survival Guide, Prentice Hall, 2010, chapter 2

Created by Janusz R. Getta, CSCI317 Database Performance Tuning, SIM, Session 3, 2022

26/26

TOP