

Ćwiczenie 10.

Strojenie instancji bazy danych

1. Uruchomienie i skonfigurowanie środowiska do ćwiczeń

Zadaniem niniejszych ćwiczeń jest przedstawienie podstawowych zagadnień dotyczących strojenia instancji bazy danych Oracle. Pierwsze ćwiczenia przygotowują środowisko.

1. Uruchom środowisko wirtualizacji – kliknij na umieszczoną na pulpicie komputera-gospodarza ikonę *Oracle VM VirtualBox*.

2. Spróbuj uruchomić maszynę wirtualną. W tym celu zaznacz w lewym panelu środowiska pozycję **pureASBD** i naciśnij umieszczony na pasku narzędzi przycisk **Uruchom** (możesz również wybrać pozycję **Uruchom** z menu kontekstowego, dostępnego po kliknięciu prawym klawiszem myszy na pozycji **pureASBD**).
3. Po pomyślnym uruchomieniu maszyny wirtualnej powinien zostać wyświetlony ekran logowania (jeśli ekran maszyny wirtualnej nie zajmuje całego ekranu komputera-gospodarza, użyj odpowiedniego skrótu klawiszowego, aby to zmienić).

4. Zaloguj się do systemu operacyjnego maszyny wirtualnej jako użytkownik *oracle* z hasłem *oracle*. Podaj powyższe informacje i naciśnij przycisk **OK**.

5. Uruchom terminal. Można to wykonać przez kliknięcie prawym klawiszem myszki na pulpit i wybranie z menu kontekstowego pozycji **Otwórz terminal**.

6. Pobierz archiwum zawierające pliki aplikacji obciążającej instancję bazy danych.
`wget http://www.cs.put.poznan.pl/spbd/wrk.zip`
7. Rozkompresuj pobrane archiwum.
`unzip wrk`
8. Zmień katalog bieżący, na ten, w którym znajdują się pliki aplikacji.
`cd wrk`
9. Ustaw atrybut `x` dla pliku `go`, umożliwi to uruchomienie znajdującego się w nim skryptu.
`chmod +x go`
10. Uruchom program `sqlplus` logując się jako użytkownik `sys` w roli `sysdba` używając hasła `oracle`.
`sqlplus sys/oracle as sysdba`
11. W ramach kolejnych ćwiczeń będą przetwarzane duże wolumeny danych, aby oszczędzić przestrzeń dyskową wyłączymy generowanie plików retrospekcji oraz archiwizowanych plików dziennika powtórzeń. W tym celu w narzędziu `sqlplus`:
 - a) wystartuj instancję bazy danych w trybie `mount`
`startup mount;`
 - b) wyłącz generowanie plików retrospekcji
`alter database flashback off;`
 - c) wyłącz tryb archiwizacji plików dziennika powtórzeń
`alter database noarchivelog;`
 - d) otwórz bazę danych
`alter database open;`
12. Teraz zainstalujemy potrzebne obiekty bazy danych, na których będzie operować aplikacja obciążająca instancję bazy danych. W tym celu uruchom skrypt `setup.sql`. Pierwsze dwa polecenia mogą zakończyć się niepowodzeniem, gdyż próbują usunąć obiekty, które jeszcze nie zostały utworzone.
`@setup.sql`

13. Opuść *sqlplus* poleceniem *exit*.

```
exit
```

14. Do strojenia instancji bazy danych będziemy wykorzystywać narzędzie *Oracle Enterprise Manager*. W tym celu najpierw uruchom proces nasłuchu, a następnie *Oracle Enterprise Manager*.

```
lsnrctl start
```

```
emctl start dbconsole
```

2. Zebranie migawki wydajności instancji bazy danych

Celem ćwiczenia jest zebranie migawki wydajności instancji bazy danych. Zawiera on informacje wydajnościowe operacji wykonanych od momentu wystartowania bazy danych. Migawka ta będzie punktem odniesienia umożliwiającym ocenę wydajności instancji bazy danych obciążonej aplikacją.

1. Uruchom przeglądarkę i zaloguj się do *Oracle Enterprise Manager* pod adresem: <https://localhost:1158/em>

2. Sprawdź, czy masz wystarczającą ilość miejsca w przestrzeni tabel *UNDO*. W tym celu na zakładce *Server* uruchom odnośnik *Automatic Undo Management*.

Undo Tablespace for this Instance

Tablespace **UNDO2** [Change Tablespace](#)
Size (MB) **5**
Auto-Extensible **No**

Jeśli wskazana przestrzeń tabel *UNDO* jest inna niż domyślna (*UNDOTBS1*) – tą sytuację przedstawia powyższy rysunek – zmień ją na domyślną, naciskając przycisk *Change Tablespace*, na kolejnym ekranie zaznacz przestrzeń *UNDOTBS1* i zatwierdź wybór. Po zmianie parametry *UNDO* powinny wyglądać jak na poniższym rysunku. Zwróć uwagę, aby plik przestrzeni *UNDO* miał cechę automatycznego zwiększania rozmiaru!

Undo Tablespace for this Instance

Tablespace **UNDOTBS1** [Change Tablespace](#)
Size (MB) **55**
Auto-Extensible **Yes**

- Na zakładce *Server* w sekcji *Statistics Management* wybierz odnośnik *Automatic Workload Repository*.

- Na stronie *Automatic Workload Repository* zauważ, że okres automatycznego zbierania migawek wynosi 600min. Wartość tę ustawił skrypt *setup.sql*, domyślna wartość 60 min mogłaby spowodować uruchomienie zebrania migawki podczas działania aplikacji obciążającej, co mogłoby zafałszować wyniki pomiarów. Następnie wybierz odnośnik wskazujący liczbę zebranych już migawek.

- Na stronie *Snapshots* znajduje się lista automatycznie zebranych wcześniej migawek. Zbierz ręcznie migawkę wybierając przycisk *Create*.

6. Potwierdź zlecenie wykonania migawki wybierając przycisk Yes.

Confirmation

Are you sure you want to create a manual snapshot?

Snapshots are created automatically by the database. Creating one manually may affect the results of the automatic snapshot immediately following.

No Yes

7. Poczekaj cierpliwie na zakończenie utworzenia migawki.

Processing: Create Snapshot

Cancel

A snapshot is now being taken.

8. Po potwierdzeniu wykonania migawki wybierz zakładkę Database.

ORACLE Enterprise Manager 11g Setup Preferences Help Logout
Database Control Database

Database Instance: baza01.cs.put.poznan.pl > Automatic Workload Repository > Logged in As SYS

Confirmation
A snapshot has been created successfully

Snapshots

A snapshot is a collection of database statistics at a single point in time. You can use the information in snapshots to diagnose database problems.

Page Refreshed 13-Apr-2011 11:23:37 o'clock CEST Refresh

3. Monitorowanie wydajności instancji bazy danych

Celem ćwiczenia jest obserwacja obciążonej instancji bazy danych

1. W narzędziu *Oracle Enterprise Manager* wybierz zakładkę *Performance*. Poczekaj na załadowanie wykresów. Pierwszy wykres prezentuje liczbę procesów wykorzystujących procesor (CPU) lub oczekujących na dostęp do niego (*Load Average*). Drugi wykres prezentuje liczbę aktywnych sesji, czyli takich sesji bazy danych, które zleciły instancji bazy danych jakąś operację do wykonania. Typy tych operacji są zaznaczone na wykresie różnymi kolorami.

2. W oknie terminala za pomocą skryptu *go* uruchom aplikację obciążającą instancję bazy danych.
`./go`
3. Upewnij się, że w polu *czas trwania obciążenia (min)* uruchomionej aplikacji jest ustawiona wartość 5, oznacza to, że aplikacja będzie działała przez 5 min. W polu *współczynnik skali* wprowadź wartość 2. Jest to liczba grup wątków równocześnie obciążających bazę danych, w jednej grupie są 3 wątki. Dla maszyn z większą niż 1 liczbą rdzeni można ustawić wartość 3. Następnie wybierz przycisk *GO*. Po zakończeniu działania wątków obciążenia w polu *trans#* zostanie wyświetlona liczba przetworzonych w zadanym czasie (5min) transakcji. Im wydajniej działa system tym liczba transakcji będzie większa.

4. W narzędziu *Oracle Enterprise Manager* na zakładce *Performance* obserwuj zmiany na wykresach. Na pierwszym wykresie zwróć uwagę na duży wzrost liczby procesów gotowych do wykonania, czyli wykorzystujących procesor lub znajdujących się w kolejce do procesora. Na drugim wykresie możesz zaobserwować, że instancja bazy danych w całości wykorzystuje dostępną moc rdzeni procesora (*CPU*). Ponadto, sesje użytkowników głównie oczekują na dostęp do procesora (*CPU Wait*) oraz zasoby alokowane przez konkurujące ze sobą wątki aplikacji (*Application*).

5. Zanutaj liczbę transakcji wykonanych przez aplikację obciążeniową.

The screenshot shows the 'Generator obciążenia' (Load Generator) application window. The window has a title bar with 'Generator obciążenia' and standard window controls. The main area contains the following fields and buttons:

- 'File' and 'Help' menu options.
- 'czas trwania obciążenia (s...)' field with a value of '5'.
- 'współczynnik s...' field with a value of '2'.
- 'GO!' button.
- 'trans#' field with a value of '15 767', which is circled in red.
- 'wyczysc srodo...' button.

4. Diagnostyka problemów wydajnościowych instancji bazy danych

Celem ćwiczenia jest zdiagnozowanie problemów wydajnościowych instancji bazy danych za pomocą *Automatic Database Diagnostic Monitor (ADDM)*.

- Skorzystamy z narzędzia *Automatic Database Diagnostic Monitor (ADDM)*, aby znaleźć ewentualne problemy wydajnościowe instancji bazy danych. W tym celu na zakładce *Performance* wybierz przycisk *Run ADDM Now*.

- Zauważ, że zostanie zebrana nowa migawka i na podstawie nowej migawki oraz uprzednio ręcznie przez Ciebie wygenerowanej *ADDM* dokona diagnostyki wydajności instancji. W celu potwierdzenia uruchomienia *ADDM* wybierz przycisk *Yes*.

- Cierpliwie poczekaj na zakończenie pracy *ADDM*.

- Na stronie *ADDM* zostały zaprezentowane wyniki diagnostyki wcześniej uruchomionego narzędzia. Zwróć uwagę na trzy podstawowe problemy wydajnościowe znalezione przez *ADDM*: *Czołowe instrukcje SQL*, *Twarda analiza składniowa*, *Oczekiwanie na blokadę wierszy*. Przeanalizujmy teraz kolejno te problemy. Wybierz odnośnik *Czołowe instrukcje SQL*.

TIP For an explanation of the icons and symbols used in this page, see the [Icon Key](#).

ADDM Performance Analysis

Task Name: ADDM:728692631_1_52

Task Owner: SYS Average Active Sessions: 1.6 Period Start Time: 13-Apr-2011 11:23:32 o'clock CEST Duration: 19.8 (minutes)

Impact (%)	Finding	Occurrences (24 hrs ending with analysis period)
52.5	Czołowe instrukcje SQL	1 of 2
27	Twarda analiza składniowa: powód: użycie literalowe	1 of 2
22.6	Oczekiwanie na blokadę wierszy	1 of 2
5.6	Nietypowe zdarzenie z klasy oczekiwania "Application"	1 of 2
5.5	Zatwierdzenia i wycofania	1 of 2

5. Strona *Czołowe instrukcje SQL* prezentuje najbardziej obciążające instancję bazy danych polecenia SQL. Na pierwszym miejscu znajduje się polecenie *insert*. Zwróć uwagę na informację, że aż 71% czasu bazy danych jest poświęcone na dostęp do transakcyjnej blokady założonej na poziomie wiersza. Jest to zastanawiające, bo na pewno nie jest to blokada założona na wierszu wstawianym przez polecenie *insert*, gdyż nie jest on współdzielony z innymi transakcjami, ponieważ inne współbieżne transakcje nie widzą niezatwierdzonych zmian wprowadzonych przez transakcję wstawiającą nowe wiersze. Niestety w tym miejscu *ADDM* nie informuje o obiekcie, który jest przedmiotem blokowania. Mamy nadzieję, że ten problem zostanie w całości zidentyfikowany w innym miejscu.

Performance Finding Details: Czołowe instrukcje SQL

Wykryto instrukcje SQL pochłaniające znaczną część czasu pracy bazy danych. Instrukcje te stanowią dobrą podstawę do poprawy wydajności

Impact (Active Sessions) .83
 Percentage of Finding's Impact (%) 52.5
 Period Start Time 13-Apr-2011 11:23:32 o'clock CEST
 Period Duration (minutes) 19.8
 Filtered No

Recommendations

Schedule SQL Tuning Advisor

Select All | Select None | Show All Details | Hide All Details

Select Details	Category	Benefit (%)
<input type="checkbox"/> Hide	SQL Tuning	22.7

Action: Proszę zbadać instrukcję INSERT o SQL_ID "4nyc44tp263rw" pod kątem możliwej poprawy wydajności. Podaną tu informację można uzupełnić o raport ASH dla tego SQL_ID.

SQL Text: INSERT INTO ins values (s,nextval,null)
 SQL ID: 4nyc44tp263rw

Rationale: SQL spędził tylko 3% swojego czasu bazy danych na oczekiwaniu na CPU, we-wy i klaster. Dlatego w tym przypadku Doradca dostrajania SQL nie ma zastosowania. Aby znaleźć potencjalne usprawnienia, proszę przejrzeć dane odnośnie wydajności SQL.

Rationale: Czas bazy danych dla tego kodu SQL został podzielony następująco: 97% dla wykonywania SQL, 3% dla analizy składniowej, 0% dla wykonywania PL/SQL i 0% dla wykonywania Javy.

Rationale: Instrukcja SQL o identyfikatorze SQL_ID "4nyc44tp263rw" była wykonana 14570 razy; średni czas wykonywania wyniósł 0.02 sekund(y).

Rationale: Zdarzenie czekające "enq: TX - row lock contention" z klasy oczekiwania "Application" szacowane na 71% czasu bazy danych poświęconego na przetworzenie instrukcji SQL o SQL_ID "4nyc44tp263rw".

Rationale: Zdarzenie czekające "cursor: pin S" z klasy oczekiwania "Concurrency" szacowane na 15% czasu bazy danych poświęconego na przetworzenie instrukcji SQL o SQL_ID "4nyc44tp263rw".

6. Rozwiń kolejne czołowe polecenia SQL wybierając odnośnik *Show*. Kolejne 2 polecenia są generowane przez *Enterprise Manager*, więc nie będziemy się nimi zajmować.

<input type="checkbox"/> Show	SQL Tuning	22.7
<input type="checkbox"/> Hide	SQL Tuning	12.8

Action: Proszę zbadać instrukcję SELECT o SQL_ID "2dzhaf5as370g" pod kątem możliwej poprawy wydajności. Podaną tu informację można uzupełnić o raport ASH dla tego SQL_ID.

SQL Text: SELECT PING_TARGET_GUID,TGT.TIMEZONE_REGION,PING_STATUS,PING_DOWN_REASON,MSG_...
 SQL ID: 2dzhaf5as370g

Rationale: SQL spędził tylko 0% swojego czasu bazy danych na oczekiwaniu na CPU, we-wy i klaster. Dlatego w tym przypadku Doradca dostrajania SQL nie ma zastosowania. Aby znaleźć potencjalne usprawnienia, proszę przejrzeć dane odnośnie wydajności SQL.

Rationale: Czas bazy danych dla tego kodu SQL został podzielony następująco: 100% dla wykonywania SQL, 0% dla analizy składniowej, 0% dla wykonywania PL/SQL i 0% dla wykonywania Javy.

Rationale: Instrukcja SQL o identyfikatorze SQL_ID "2dzhaf5as370g" była wykonana 16 razy; średni czas wykonywania wyniósł 11 sekund(y).

Rationale: Zdarzenie czekające "enq: TX - row lock contention" z klasy oczekiwania "Application" szacowane na 100% czasu bazy danych poświęconego na przetworzenie instrukcji SQL o SQL_ID "2dzhaf5as370g".

Rationale: Wywołania poziomu głównego, mające na celu wykonanie instrukcji PL/SQL o SQL_ID "cynduess99swtd", są odpowiedzialne za co najmniej 100% czasu bazy danych poświęconego na instrukcję SELECT mającą SQL_ID "2dzhaf5as370g".
 SQL Text: BEGIN EM_PING.RECORD_BATCH_HEARTBEAT(1..2..3); END;
 SQL ID: cynduess99swtd

<input type="checkbox"/> Hide	SQL Tuning	7.8
-------------------------------	------------	-----

Action: Proszę zbadać instrukcję PL/SQL o SQL_ID "2b064ybzkwf1y" pod kątem możliwej poprawy wydajności. Podaną tu informację można uzupełnić o raport ASH dla tego SQL_ID.

SQL Text: BEGIN EMD_NOTIFICATION.QUEUE_READY(1..2..3); END;
 SQL ID: 2b064ybzkwf1y

Rationale: Doradca dostrajania SQL nie może działać na instrukcjach PL/SQL.

Rationale: Czas bazy danych dla tego kodu SQL został podzielony następująco: 100% dla wykonywania SQL, 0% dla analizy składniowej, 0% dla wykonywania PL/SQL i 0% dla wykonywania Javy.

Rationale: Instrukcja SQL o identyfikatorze SQL_ID "2b064ybzkwf1y" była wykonana 36 razy; średni czas wykonywania wyniósł 0.015 sekund(y).

Rationale: Zdarzenie czekające "SQL*Net break/reset to client" z klasy oczekiwania "Application" szacowane na 100% czasu bazy danych poświęconego na przetworzenie instrukcji SQL o SQL_ID "2b064ybzkwf1y".

Rationale: Wywołania poziomu głównego, mające na celu wykonanie instrukcji DELETE o SQL_ID "3972rvxu3knn3", są odpowiedzialne za co najmniej 100% czasu bazy danych poświęconego na instrukcję PL/SQL mającą SQL_ID "2b064ybzkwf1y".
 SQL Text: delete from sdo_geor_ddl_table\$\$
 SQL ID: 3972rvxu3knn3

7. Kolejne czołowe polecenie SQL to polecenie *update*. Zwróć uwagę, że dla tego polecenia można uruchomić dodatkowe narzędzie doradcze *SQL Tuning Advisor (STA)*, w tym celu wybierz przycisk *Run Advisor Now*.

8. Poczekaj cierpliwie na zakończenie działania *STA*.

9. Na stronie z rekomendacjami *STA* znajduje się również zalecenie utworzenia nowego indeksu. Zysk z wykorzystania tego indeksu ma wynosić ponad 96%. Porównaj plany wykonania polecenia *update* bez indeksu i z indeksem. W tym celu wybierz ikonkę z okularami w kolumnie *Compare Explain Plans*.

Select	Type	Findings	Recommendations	Rationale	Benefit (%)	Other Statistics	New Explain Plan	Compare Explain Plans
<input type="radio"/>	Statistics	Tabela "PLOG"."INS" i jej indeksy nie była analizowana.	Proszę rozważyć gromadzenie statystyk optymalizatora dla tej tabeli i jej indeksów.	Aby można było wybrać dobry plan wykonania, optymalizator wymaga aktualnych statystyk tabeli i jej indeksów.				
<input checked="" type="radio"/>	Index	Plan wykonania tej instrukcji można poprawić, tworząc jeden lub więcej indeksów.	Proszę rozważyć uruchomienie Doradcy dostępu w celu poprawienia projektu schematu fizycznego lub utworzenia zalecanych indeksów.PLOG.INS("ID")	Utworzenie zalecanych indeksów znacznie udoskonali plan wykonywania tej instrukcji. Może być jednak celowe uruchomienie Doradcy dostępu "Access Advisor", stosując - zamiast jednej instrukcji - reprezentatywne obciążenie SQL. Umożliwi to uzyskanie wszechstronnych zaleceń odnośnie indeksów, z uwzględnieniem obciążenia utrzymywaniem indeksów i użyciem dodatkowego miejsca.	96.82			
<input type="radio"/>	Alternative Plans	W wyniku przeszukiwania systemowych danych dotyczących wydajności w czasie rzeczywistym i wydajności historycznej znaleziono alternatywne plany wykonania tej instrukcji.	W bieżącym środowisku nie można odtworzyć żadnego alternatywnego planu innego niż plan oryginalny.	Tworzenie poziomu odniesienia dla planu z najlepszym czasem wykonania zapobiegnie wybraniu (przez optymalizator Oracle) planu o gorszej wydajności.				

10. Na stronie porównania planów możesz ocenić w kolumnie *Cost* różnicę w koszcie planów bez indeksu i z indeksem.

Compare Explain Plans

Original Explain Plan (Annotated)

Plan Hash Value 3458902868

Operation	Line ID	Object	Object Type	Order	Rows	Bytes	Cost Time	CPU Cost	I/O Cost
UPDATE STATEMENT	0			3		0.062	63.1	34,028,400	62
UPDATE	1	PLOUG.INS		2					
TABLE ACCESS FULL	2	PLOUG.INS	TABLE	1		0.062	63.1	34,028,400	62

New Explain Plan With Index

Plan Hash Value 924510272

Operation	Line ID	Object	Object Type	Order	Rows	Bytes	Cost Time	CPU Cost	I/O Cost
UPDATE STATEMENT	0			3		0.016	2.1	14.613	2
UPDATE	1	PLOUG.INS		2					
INDEX RANGE SCAN	2	IDX\$\$_00500001	INDEX	1		0.016	1.1	7.321	1

11. Wróć do poprzedniej strony za pomocą odpowiedniego przycisku przeglądarki. Zysk z wykorzystania indeksu wydaje się na tyle atrakcyjny, że zaimplementujemy to rozwiązanie, w tym celu w terminalu uruchom narzędzie *sqlplus* logując się jako użytkownik *ploug* z hasłem *ploug*.
- ```
sqlplus ploug/ploug
```
12. W narzędziu *sqlplus* wydaj polecenie:
- ```
create unique index ins_id_idx on ins(id);
```
13. Wrócimy teraz do strony zawierającej wyniki analizy ADDM. W tym celu w nawigacji okrzeskowej, wybierz odnośnik *Advisor Central*.

ORACLE Enterprise Manager 11g

Database Control

Database Instance: baza01.cs.put.poznan.pl > [Advisor Central](#) > SQL Tuning Task: ZADANIE_80 >

Recommendations for SQL ID:dfkuzdzdkbn8

14. Następnie wybierz odnośnik związany z ostatnim uruchomieniem ADDM.

Advisor Central

Advisors [Checkers](#) View Data

Advisors

[ADDM](#) [Automatic Undo Management](#) [Data Recovery Advisor](#)
[Memory Advisors](#) [MTTR Advisor](#) [Segment Advisor](#)
[SQL Advisors](#) [SQL Performance Analyzer](#) [Streams Performance Advisor](#)

Advisor Tasks

Search

Select an advisory type and optionally enter a task name to filter the data that is displayed in your results set.

Advisory Type: Task Name: Advisor Runs: Status:

By default, the search returns all uppercase matches beginning with the string you entered. To run an exact or case-sensitive match, double quote the search string. You can use the wildcard symbol (%) in a double quoted string.

Results

Previous 1-25 of 63 Next 25

Select	Advisory Type	Name	Description	User	Status	Start Time	Duration (seconds)	Expires In (days)
<input checked="" type="radio"/>	SQL Tuning Advisor	ZADANIE_80		SYS	COMPLETED	13-Apr-2011 12:06:58	4	30
<input type="radio"/>	ADDM	<u>ADDM:728692631_1_52</u>	ADDM auto run: snapshots [51, 52], instance 1, database id 728692631	SYS	COMPLETED	13-Apr-2011 11:43:23	1	30

15. Teraz przeanalizujemy kolejny problem wydajnościowy znaleziony przez ADDM: Twarda analiza składniowa. Wybierz odpowiedni odnośnik.

Automatic Database Diagnostic Monitor (ADDM) Page Refreshed 13-Apr-2011 12:16:54 o'clock CEST

Database Activity

The icon selected below the graph identifies the ADDM analysis period. Click on a different icon to select a different analysis period.

TIP For an explanation of the icons and symbols used in this page, see the [Icon Key](#).

ADDM Performance Analysis

Task Name: **ADDM:728692631_1_52**

Task Owner: **SYS** Average Active Sessions: **1.6** Period Start Time: **13-Apr-2011 11:23:32 o'clock CEST** Period Duration: **19.8 (minutes)**

Impact (%)	Finding	Occurrences (24 hrs ending with analysis period)
52.5	Czołowe instrukcje SQL	1 of 2
27.7	<u>Twarda analiza składniowa, powód: użycie literalowe</u>	1 of 2
22.6	Oczekiwania na blokadę wierszy	1 of 2
5.6	Nietypowe zdarzenie z klasy oczekiwania "Application"	1 of 2
5.5	Zatwierdzenia i wycofania	1 of 2

16. Jako powód wykonywania twardego parsowania *ADDM* wskazuje użycie literałów w poleceniach SQL. Przejrzyj teksty tych poleceń wybierając odnośniki oznaczające ich identyfikatory. Do aktualnej strony powracaj za pomocą przycisku przeglądarki.

Performance Finding Details: Twarda analiza składniowa; powód: użycie literałów

Finding Instrukcje SQL nie były współużytkowane, ponieważ użyto literałów. Skutkowało to dodatkowymi twardymi analizami składniowymi, które pochłonęły znaczną część czasu pracy bazy danych. [Finding History](#)

Impact (Active Sessions) .43

Percentage of Finding's Impact (%)
 27

Period Start Time 13-Apr-2011 11:23:32 o'clock CEST

Period Duration (minutes) 19.8

Filtered No [Filters](#)

Recommendations

[Show All Details](#) | [Hide All Details](#)

Details	Category	Benefit (%)
Hide	Application Analysis	
 27
Action	Alternatywnie można ustawić parametr "cursor_sharing" na "force". Implement Filters	
Action	Proszę zbadać logikę aplikacji pod kątem możliwego użycia zmiennych zamiast literałów.	
Rationale	Wykryto, że co najmniej 17 instr. SQL z FORCE_MATCHING_SIGNATURE 5561350381150385309 i PLAN_HASH_VALUE 184977714 korzysta(ja) z literałów. Przykładem jest instrukcja SQL o SQL_ID "cfrqbfbc2j931r". SQL Text SQL ID cfrqbfbc2j931r	
Rationale	Wykryto, że co najmniej 17 instr. SQL z FORCE_MATCHING_SIGNATURE 5561350381150385309 i PLAN_HASH_VALUE 184977714 korzysta(ja) z literałów. Przykładem jest instrukcja SQL o SQL_ID "9qpufa0b5r5gw". SQL Text SQL ID 9qpufa0b5r5gw	
Rationale	Wykryto, że co najmniej 14 instr. SQL z FORCE_MATCHING_SIGNATURE 4091337667249135276 i PLAN_HASH_VALUE 184977714 korzysta(ja) z literałów. Przykładem jest instrukcja SQL o SQL_ID "asryyab1q944x". SQL Text SQL ID asryyab1q944x	

17. Możemy zauważyć, że teksty poleceń niczym się nie różnią oprócz literału (stałej) w klauzuli *where*. Aplikacja zamiast literałów powinna używać zmiennych wiązania (parametrów). Tekst tych poleceń powinien wyglądać następująco: `select * from ins where id=:zmienna`. Użycie poleceń z literałami powoduje: niepotrzebne parsowania, rywalizację w dostępie do bufora bibliotecznego i w ostateczności przepełnienie bufora bibliotecznego. Najlepszym rozwiązaniem jest przekonstruowania aplikacji w taki sposób, aby polecenia SQL używały zmiennych wiązania. Niestety nie mamy takiej możliwości. W takiej sytuacji można skorzystać z rozwiązania łagodzącego skutki użycia literałów polegającego na ustawieniu parametru *CURSOR_SHARING* na wartość *force*. Ustawienie tego parametru spowoduje automatyczną zamianę przez proces serwera wszystkich literałów na zmienne wiązania. Jednakże w efekcie będziemy obserwować dużą liczbę miękkich parsowań.

Text
	Text
	Text

<code>select * from ins where id=-6854178402116576621</code>	<code>select * from ins where id=-3443525369811526246</code>	<code>select * from ins where id=8474908092021376753</code>

18. W celu ustawienia parametru *CURSOR_SHARING* wybierz przycisk *Implement*.

Recommendations

[Show All Details](#) | [Hide All Details](#)

Details	Category	Benefit (%)
Hide	Application Analysis	
 27
Action	Alternatywnie można ustawić parametr "cursor_sharing" na "force". Implement Filters	

19. Potwierdź ustawienie parametru wybierając przycisk **OK**.

20. Skorzystaj z historii w przeglądarce, aby powrócić do strony zawierającej wyniki analizy **ADDM**.

21. Teraz przeanalizujemy kolejny problem wydajnościowy znaleziony przez **ADDM**: Oczekiwania na blokadę wierszy. Wybierz odpowiedni odnośnik.

ADDM Performance Analysis

Task Name **ADDM:728692631_1_52**

Filters View Snapshots View Report

Task Owner	SYS	Average Active Sessions	1.6	Period Start Time	13-Apr-2011 11:23:32 o'clock CEST	Period Duration	19,8 (minutes)
Impact (%)	Finding	Occurrences (24 hrs ending with analysis period)					
52.5	Czołowe instrukcje SQL	1 of 2					
27	Twarda analiza składniowa: powód: użycie literalowe	1 of 2					
22.6	Oczekiwania na blokadę wierszy	1 of 2					
5.6	Nietypowe zdarzenie z klasy oczekiwania "Application"	1 of 2					
5.5	Zatwierdzenia i wycofania	1 of 2					

22. Na stronie *Oczekiwania na blokadę wierszy* wyjaśnia się przyczyna blokowania operacji *insert*, które zaobserwowaliśmy punkcie 5. Tą przyczyną jest indeks *INS_STATUS*. Wybierz odnośnik *PLOUG.INS_STATUS*, aby uzyskać informacje o tym indeksie.

Performance Finding Details: Oczekiwania na blokadę wierszy

Finding **Wykryto instrukcje SQL oczekujące na blokadę wierszy.** [Finding History](#)

Impact (Active Sessions) **.36**

Percentage of Finding's Impact (%) **22.6**

Period Start Time **13-Apr-2011 11:23:32 o'clock CEST**

Period Duration (minutes) **19.8**

Filtered **No** [Filters](#)

Recommendations

[Show All Details](#) | [Hide All Details](#)

Details	Category	Benefit (%)
Hide	Application Analysis	13.1
Action	Wykryto istotną rywalizację o wiersze: INDEKS "PLOUG.INS_STATUS", identyfikator obiektu 74730. Proszę prześledzić przyczynę rywalizacji o wiersze w logice aplikacji, korzystając z podanych bloków SQL. Database Object PLOUG.INS_STATUS	
Rationale	Instrukcja SQL o SQL_ID "4nyc44tp263rw" była zatrzymywana na blokadach wierszy. SQL Text INSERT INTO ins values (s.nextval, null) SQL ID 4nyc44tp263rw	
Rationale	Sesja (ID 25, numer seryjny 946, numer instancji 1) była sesją blokującą, odpowiedzialną za 55% korzyści wynikających z tego zalecenia.	
Rationale	Sesja (ID 45, numer seryjny 11, numer instancji 1) była sesją blokującą, odpowiedzialną za 44% korzyści wynikających z tego zalecenia.	

23. Indeks *INS_STATUS* jest indeksem bitmapowym zdefiniowanym na atrybucie *STATUS* relacji *INS*. Indeksy bitmapowe mają niską współbieżność operacji modyfikacji, stąd blokowanie operacji *insert* do relacji *INS*. Takie indeksy nie powinny być zakładane na relacjach, które są przedmiotem intensywnego przetwarzania transakcyjnego.

[View Index: PLOUG.INS_STATUS](#)

General

Name **INS_STATUS**
 Schema **PLOUG**
 Tablespace **PLOUG**
 Index Type **Bitmap**
 Status **VALID**

Indexed Table Object

Index On **Table**
 Schema **PLOUG**
 Name **INS**

Index Columns

Column Name	Data Type	Sorting Order
STATUS	CHAR	ASC

24. Teraz usuniemy indeks, który jest powodem blokowania operacji *insert*. W narzędziu *sqlplus* wydaj polecenie:

```
drop index ins_status;
```

25. Skorzystaj z historii w przeglądarce, aby powrócić do strony zawierającej wyniki analizy *ADDM*.

Plik Edycja Widok Historia Zakładki Narzędzia Pomoc

localhost https://localhost:1158/ern/console/database/instance/h...

Oracle Enterprise Manager (SYS) - Automatic Database Diagnostic Advisor

Oracle Enterprise Manager (SYS) - Performance Finding Details

Oracle Enterprise Manager (SYS) - Automatic Database Diagnostic Advisor

Oracle Enterprise Manager (SYS) - Advisor Central

26. Pozostałe problemy wykryte przez ADDM nie mają tak dużego wpływu na wydajność systemu jak te, które już usunęliśmy (patrz kolumna *Impact*), więc nie będziemy się nimi teraz zajmować.

ADDM Performance Analysis

Task Name **ADDM:728692631_1_52**

Filters View Snapshots View Report

Task Owner **SYS** Average Active Sessions **1.6** Period Start Time **13-Apr-2011 11:23:32 o'clock CEST** Period Duration **19.8** (minutes)

Impact (%)	Finding	Occurrences (24 hrs ending with analysis period)
52.5	Czołowe instrukcje SQL	1 of 2
27	Twarda analiza składniowa: powód: użycie literalowe	1 of 2
22.6	Oczekiwanie na blokadę wierszy	1 of 2
5.6	Nietypowe zdarzenie z klasy oczekiwania "Application"	1 of 2
5.5	Zatwierdzenia i wyciągania	1 of 2

Finding

5. Sprawdzenie efektów strojenia instancji bazy danych

Celem ćwiczenia jest sprawdzenie rozwiązań problemów wydajnościowych, które wdrożyliśmy w poprzednim ćwiczeniu.

1. W narzędziu *Oracle Enterprise Manager* wybierz zakładkę *Database* i następnie zakładkę *Performance*. Poczekaj na załadowanie wykresów.
2. W aplikacji obciążeniowej wybierz przycisk *Wyczyść środowisko*, a następnie przycisk *GO*.

3. Obserwuj wykresy, aż do zakończenia działania wątków aplikacji obciążeniowej.

4. Zanotuj liczbę transakcji wykonanych przez aplikację obciążeniową. Liczba ta powinna wzrosnąć o kilkadziesiąt procent w porównaniu do wcześniejszego uruchomienia.

5. Jeżeli jest jeszcze czas, możesz samodzielnie znaleźć i rozwiązać pozostałe problemy wydajnościowe. W tym celu wybierz przycisk *Run ADDM Now* i powtórz analizę wyników działania narzędzia ADDM analogicznie jak ćwiczeniu 4.