

DBPLUS
Performance Monitor dla Oracle
opis zmian w wersji 2019.2

Spis treści

1	Nowości w wersji 2019.2	3
1.1	Monitoring baz Standby	3
1.2	Nowe statystyki dostępne w Load Trends oraz Compare	4
1.3	Słownik waitów non-performance (nie wpływających na wydajność)	5
1.3.1	Aktualizacja słownika waitów nie wpływających na wydajność	6
1.4	Zmiana w sposobie wysłania alertów przez email	6
1.5	Nowe definicje alertów	7
1.5.1	Session inactive count	8
1.5.2	SORT/Sort Space used, SORT/Session using sort	8
1.5.3	UNDO/Undo Space Used, UNDO/Record Count in Undo, UNDO/Session using Undo	9
1.5.4	Alert based on SQL statement (returning data grid)	9
1.6	Usprawnienia ogólne	10
1.6.1	Dodanie obsługi dla SSL/Oracle Cloud Wallet	10
1.6.2	Poprawa ergonomii wyświetlania danych na Stronach	10
1.6.3	Dodanie nowego parametru sterującego działaniem aplikacji	10
1.6.4	Poprawa wydajności ekranu SQL 3D	10
1.6.5	Zbieranie informacji o Waits i Latch po dniu	11

Poniżej prezentujemy wykaz zmian w systemie DBPLUS Performance Monitor do monitoringu baz danych Oracle.

1 Nowości w wersji 2019.2

1.1 Monitoring baz Standby

W najnowszej wersji zaktualizowana została funkcjonalność dotycząca prezentacji monitoringu baz Standby. Dodana została obsługa trybu synchronicznego oraz zaktualizowany sposób sprawdzania działania replikacji dla baz Standby.

Na ekranie otrzymujemy informacje o stanie konfiguracji zapisywania do Archivelog oraz statusie synchronizacji z bazą Standby.

W przypadku braku takiej konfiguracji (STATUS=VALID) zostanie wyświetlona informacja jak poniżej:

Dla trybu asynchronicznego prezentowana jest informacja na temat:

- Trybu synchronizacji [Transmission Mode],
- Trybu zabezpieczenia [Protection mode],
- Opóźnienia w synchronizacji [Delay], wyliczane z poziomu bazy źródłowej,
- Ilości plików do załadowania po stronie Standby [Files to apply].

Widok dla trybu asynchroniczny, dla skonfigurowanej jednej bazy Standby:

W trybie synchronicznym został dodany nowy widok i prezentuje informacje o bazie źródłowej oraz bazie Standby. W tym trybie prezentowane są informacje na temat:

- Trybu synchronizacji [Transmission Mode],
- Trybu zabezpieczenia [Protection mode],
- Statusie synchronizacji [Synchronized status/Synchronized],
- Statusie opóźnienia [Gap status].

Widok dla trybu synchronicznego:

Tak jak we wcześniejszej wersji klikając w ikonę [Archive log] lub jednej z baz Standby otrzymujemy szczegółowe informacje zwracane z widoku systemowego.

1.2 Nowe statystyki dostępne w Load Trends oraz Compare

W najnowszej wersji zostały dodane nowe statystyki dla których możliwe jest śledzenie trendu. Informacje te zawarte są w zakładce Load Trends (na poziomie szczegółów baz danych). Nowe statystyki to:

- IO Waits,
- Sessions using Undo,
- Record Count in Undo,
- Undo Space Used,
- Sessions using sort,
- Sort Space used.

Informacje te ułatwiają i przyspieszają analizę źródeł ewentualnych problemów wydajnościowych.

IO Waits

Informacja ta dotyczy waitów które powiązane są z IO. Statystykę można zaprezentować poprzez kliknięcie na kolumnę IO Waits. Wysoki poziom tego waitu oznacza, że wzrost czasu wykonywania zapytań powiązany jest z zasobami IO. Dalsza część analizy należy wykonać sprawdzając jaki wait z klasy IO występował w badanym okresie, korzystając z zakładki Waits>Analize.

Sessions using Undo, Record Count in Undo, Undo Space Used

Statystyki dotyczą informacji na temat wykorzystania przestrzeni Undo w bazie danych. Przedstawiają ilość sesji wykorzystujących przestrzeń Undo, ilość wierszy które znajdują się obecnie w Undo oraz przestrzeń zajęta przez te rekordy w danej chwili

Sessions using sort, Sort Space used

Dzięki tym statystyką otrzymujemy możliwość podglądu informacji o wykorzystaniu przestrzeni tymczasowej. Ułatwia to śledzenie trendu związanych z ilością sesji w TEMP, jak również zajętość przestrzeni TEMP przez te sesje.

Informacje o nowych statystykach możemy również porównywać (dla poszczególnych dni, jak również okresów), co jest dostępne w zakładce Compare.

1.3 Słownik waitów non-performance (nie wpływających na wydajność)

Dodaliśmy możliwość zarządzania słownikiem waitów. Słownik dostępny jest z poziomu zakładki dostępnej z menu Configurations>Settings>Waits settings. Konfiguracja udostępnia możliwość przypisania waitu do grupy nie wpływających na wydajność a co za tym idzie nie jest zaliczany do waitów wydajnościowych. Taka konfiguracja ma znaczenie w wyliczaniu poziomu waitów dla każdego snap na zakładce Load Trends oraz Waits.

W celu zmiany słownika należy przejść do zakładki Waits settings, gdzie widoczna jest cała konfiguracja. Ekran dzieli się na dwie części:

- Górna część przedstawia ogólny słownik waitów nie-performancowych. Słownik można aktualizować (dodawać/modyfikować/usuwać). Modyfikacja na tym poziomie spowoduje że zmiany zostaną dokonane dla wszystkich baz danych dostępnych w monitoringu.

- Dolna część zawiera możliwość zmian dedykowanych dla konkretnej wskazanej bazy danych. W przypadku zmian na tym poziomie należy wybrać bazę z pola dropdown [WAITS CONFIGURATION FOR SELECTED DATABASE] a następnie dokonać zmian.

Dla przykładu, aby zmienić ustawienia dla obecnego wait (związanego np. z dblink) znajdującego się w słowniku waitów nieperformancowych i przypisać go do grupy waitów wpływających na wydajność należy wykonać następujące kroki.

1. W pierwszej kolejności wybrać bazę danych w której dokonujemy zmian.
2. Wyszukać waity związane z dblink – wpisując w polu wyszukiwania słowo „dblink” (tak jak na screen poniżej).
3. Waity dblink przypisane są do grupy waitów nie wpływających na wydajność, należy to zmienić poprzez edycję danego wiersza (wcisnąć przycisk Edit) i w szczegółach odznaczenie checkbox [Is IDLE event]
4. Powtórzyć operacje dla pozostałych waitów z grupy dblink.

Zmiana wprowadzona na tym poziomie będzie widoczna na wykresie Waits przy kolejnym snap (po wykonanej zmianie).

WAITS CONFIGURATION FOR SELECTED DATABASE		XE(XEPDB1) (3 wait/s overwritten)		Add new	Restore defaults
<input type="text" value="dblink"/>					
Wait name	Override	Is Performance event	Is IDLE event		
SQL*Net break/reset to dblink	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>		
SQL*Net message from dblink	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>		
SQL*Net message to dblink	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>		
SQL*Net more data from dblink	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
SQL*Net more data to dblink	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
SQL*Net vector data from dblink	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		

Zmiana (odznaczenie checkbox) spowoduje że wait będzie traktowany jako wait wpływający na wydajność i w momencie występowania będzie zwiększył poziom waitów performancowych.

WAIT FORM

Wait name:

You can use % to get LIKE condition

Is IDLE event:

OK Cancel

Każda zmiana na poziomie bazy danych, jest widoczna poprzez wyświetlenie informacji w polu dropdown z nazwami baz danych. Zawsze można powrócić do ustawień fabrycznych poprzez kliknięcie w przycisk [Restore DBPLUS default].

1.3.1 Aktualizacja słownika waitów nie wpływających na wydajność

W ramach nowej wersji do słownika waitów nie wpływających na wydajność został dodany wpis: „Backup: MML%”. Taka konfiguracja oznacza że wszystkie typy waity które rozpoczynają się od tej frazy zostaną uznane jako nie wpływające na wydajność i nie będą wliczane do statystyk waitów.

1.4 Zmiana w sposobie wysłania alertów przez email

W najnowszej wersji aplikacji została dodana możliwość ustawienia wysyłki informacji o alertach przez email pojedynczo dla danej przyczyny Reason. Do tej pory informacja o alertach drogą mailową była wysyłana zbiorczo dla danej bazy danych. W ramach takiego maila Klient otrzymywał informacje o kilku zdarzeniach jednocześnie pogrupowanych w mailu.

Przy zaznaczeniu opcji [Separate email for each reason], informacje o alertach będą przychodziło oddzielnie – każdy email to oddzielny problem w danej bazie danych. Konfiguracje można ustawić globalnie dla wszystkich baz danych.

DBPlus Performance Monitor for ORACLE

Mail settings | General settings | Alerts definition | **Reasons & Problems definition** | Events subscription

Send alerts by mail

Seperate email for each reason

Mail Agent Interval: once per 5 minutes

SMTP Mail server: pop3-dbpluskonto.ogicom.pl

Port: 587

Sender email address: alert@dbplus.pl

smtp authentication

Username: alert@dbplus.pl

Password:

W ramach tej zmiany informacje mailowe będą wysyłane oddzielnie dla danej przyczyny. Zmieniony zostanie nagłówek maila w którym znajdzie się informacja zawierająca nazwę bazy danych oraz przyczynę alertu.

1.5 Nowe definicje alertów

W nowej wersji zostały dodane nowe definicje alertów. Dostępne są z poziomu Configuration>Alert settings>Alert definition.

Lista nowych definicji alertów:

- Load trends: Session inactive count,
- Load trends: UNDO/Undo Space Used,
- Load trends: UNDO/Record Count in Undo,
- Load trends: UNDO/Session using Undo
- Load trends: SORT/Sort Space used,
- Load trends: SORT/Session using sort,
- Alert based on SQL statement (returning data grid).

Na podstawie nowych definicji zostały dodane nowe definicje przyczyny powstania problemu [Reasons & Problems definition].

Uwaga. W ramach aktualizacji zostało zmodyfikowanych wiele definicji przyczyn występowania problemów. W przypadku gdy użytkownicy wykonywali zmiany na definicjach samodzielnie, zostaną one przywrócone do ustawień fabrycznych.

Alerts definition

Aktualizowane są definicje alertów na poziomie ogólnym (Alerts definition), przywracane są wartości progowe (warning/critical)

Nowe definicje z własnymi zapytaniami „Alerts based on sql statements „(online/trends) nie są nadpisywane na żadnym poziomie.

Wszystkie zmiany wprowadzone przez użytkowników na poziomie danej instancji są zachowane i nie ulegają zmianie.

Reasons & problem definition

Nowe definicje reason dodane przez użytkownika nie są aktualizowane.

Zmodyfikowane reason na poziomie (zmiana nazwy lub klasy) nie są aktualizowane

Wszystkie zmiany wprowadzone przez użytkowników na poziomie danej instancji nie są aktualizowane.

Aktualizowane są jedynie reason które nie zostały zmodyfikowane przez użytkownika.

Zmiany na poziomie reguł bez zmian nazwy lub klasy reason zostanie nadpisana podczas aktualizacji.

1.5.1 Session inactive count.

Informacja na podstawie której uruchamiany jest alarm zbierana jest na podstawie trendu, stąd też alert dostępny jest w grupie Load trends. Alert ten weryfikuje ilość nieaktywnych sesji uruchomionych na bazie danych. W zależności od konfiguracji można porównywać poziom progów (warning, critical) w stosunku do:

- parametru [user processes],
- do wartości historycznej ustalonej dla podobnego przedziału czasowego,
- do wartości maksymalnej.

1.5.2 SORT/Sort Space used, SORT/Session using sort

Nowe alerty zostały oparte o statystyki dodane w najnowszej wersji Oracle. Wszystkie dotyczą statystyk naliczanych w ramach trendu. Alarm Sort Space used dotyczy zajętości przestrzeni tymczasowej. Session using sort alarm związany z ilością sesji wykorzystujących przestrzeń tymczasową. Wartości progowe możemy ustawiać w stosunku do najwyższej wartości historycznej lub porównywać z wartościami osiąganymi w podobny okresie czasu w poprzednich dniach (domyślny okres 30 ostatnich dni).

1.5.3 UNDO/Undo Space Used, UNDO/Record Count in Undo, UNDO/Session using Undo.

Nowe alerty zostały oparte o statystyki dodane w najnowszej wersji aplikacji. Wszystkie dotyczą statystyk naliczanych w ramach trendu. Alarm Undo Space used dotyczy zajętości przestrzeni UNDO. Session using Undo alarm związany z ilością sesji wykorzystujących przestrzeń UNDO. Record Count in Undo wyliczany jest na podstawie ilości rekordów znajdujących się w danej chwili w Undo. Wartości progowe możemy ustawiać w stosunku do najwyższej wartości historycznej lub porównywać z wartościami osiąganymi w podobny okresie czasu w poprzednich dniach (domyślny okres 30 ostatnich dni).

1.5.4 Alert based on SQL statement (returning data grid)

Nowy alert polega na wykonywaniu zapytania stworzonego przez użytkownika. Zapytanie jest uruchamiane z częstotliwością raz na 15 minut. W zależności od wyboru definicji alertu zapytanie może zwracać:

- pojedynczy wiersz z jedną kolumną (Alert based on SQL statement),

W takim przypadku możliwe jest uzależnienie zwracanej wartości od progu powyżej którego zostanie uruchomiony alarm (Możliwe progi Warnig/Critical). W przykładzie poniżej zapytanie zwraca zajętość przestrzeni tabel „SYSTEM”, alarm zostanie uruchomiony jest przestrzeń tabel zostanie zapełniona powyżej 70% (Warning) oraz 90%(Critical).

- wiele wierszy z większą ilością kolumn (Alert based on SQL statement (returning data grid)).

Jeśli chcemy aby zapytanie zwracało więcej danych należy wybrać rodzaj alertu zwracający całą tabelę. W przykładzie poniżej alarm zostanie zwrócony w przypadku gdy zostaną spełnione warunki zapisane w zapytaniu. W sytuacji gdy warunek nie zostanie spełniony i zapytanie zwróci wartość *null*, alarm nie zostanie wyzwolony. W tym przypadku gdy zapytanie zwróci nazwę przestrzeni tabel której zajętość przekroczy 90%. W ramach alertu zostanie zwrócony wynik zapytania w formie tabelarycznej.

Przykład wyniku dla zapytania powyżej:

Sql Statements	Waits	Alerts
SNAPSHOT OF ALERTS GENERETED WITHIN 15 MINUTES AT 2019-06-28 15:37:22		
Reason description: Tablespace Usage		
Tablespace Usage	Tablespace SYSTEM	ROUND(T.USED_PERCENT,2) 99,40

1.6 Usprawnienia ogólne

1.6.1 Dodanie obsługi dla SSL/Oracle Cloud Wallet

W najnowszej wersji aplikacji została dodana obsługa podłączenia do monitoringu baz danych za pomocą certyfikatów SSL zawartych w Oracle Cloud Wallet.

1.6.2 Poprawa ergonomii wyświetlania danych na Stronach

W najnowszej wersji aplikacji poprawiliśmy sposób prezentacji danych na poszczególnych stronach. Poprawka [polegała na modyfikacji stron gdzie widoczne były puste sekcje których nie można było zminimalizować ani przesunąć.

1.6.3 Dodanie nowego parametru sterującego działaniem aplikacji

W najnowszej wersji został dodany parametr na podstawie którego zbierane są statystyki zapytań. Parametr oznacza liczbę sekund które dane zapytanie musi trwać dla wszystkich wykonań danego zapytania w czasie snap (15 minut). W przypadku gdy zapytanie trwa krócej niż wartość parametru, dane odnośnie statystyk zapytanie nie są zbierane.

Domyślna wartość dla bazy Oracle to 5 sekund, oznacza to że dane dotyczące zapytania będą zbierane i prezentowane w danym snap w momencie gdy czas trwania wszystkich uruchomień tego zapytania przekroczy 5 sekund.

Settings	Waits settings	Dashboard Icon settings	Dashboard Tv Parameters
MINIMAL_QUERY_ELAPSED_TIME	5		Param used as a threshold/minimal value for Elapsed/Cpu Time above which query statistics (for all executions) is included by monitoring process. Param is a number of seconds and default value is 5.

1.6.4 Poprawa wydajności ekranu SQL 3D

W najnowszej wersji został zmodyfikowany sposób wyświetlania informacji na wykresie SQL 3D. W niektórych wersjach topowych przeglądarek przy zbyt dużej ilości punktów na wykresie ekran bardzo długo się ładował. Problem został rozwiązany, oraz dodatkowo została dodana możliwość zbierania informacji o id zapytania/planu poprzez kliknięcie przycisku [plus] przy identyfikatorze zapytania wyświetlanym nad wykresem.

1.6.5 Zbieranie informacji o Waits i Latch po dniu

Do tej pory informacje szczegółowe na temat poziomu Waitów oraz Latchy zbierane były po snap i przechowywane maksymalnie przez okres 30 dni. W najnowszej wersji dorobiony został mechanizm zapisywania informacji o szczegółach obiektów pogrupowane po dniu. Informacje te (pogrupowane po dniu) dostępne będą bez ograniczeń za okres wskazany przez użytkownika. Uwaga informacje po dniu są zbierane od momentu wgrania nowej wersji.

