

 JP1 Version 11 JP1/Performance Management - Remote Monitor for Oracle Description, User's Guide and Reference

 3021-3-A44(E)

 Notices

 Relevant program products

 JP1/Performance Management - Manager (For Windows Server 2008 R2, Windows Server 2012, Windows Server 2012 R2):

 	
 P-2A2C-AABL JP1/Performance Management - Manager
 version 11-00

 The above product includes the following:

 	
 P-CC2A2C-5ABL JP1/Performance Management - Manager
 version 11-00

 	
 P-CC2A2C-5RBL JP1/Performance Management - Web Console
 version 11-00

 JP1/Performance Management - Manager (For CentOS 6.1 or later (x64), CentOS 7.1 or later, Linux 6.1 or later (x64), Linux
 7.1 or later, Oracle Linux 6.1 or later (x64), Oracle Linux 7.1 or later, SUSE Linux 12):

 	
 P-812C-AABL JP1/Performance Management - Manager
 version 11-00

 The above product includes the following:

 	
 P-CC812C-5ABL JP1/Performance Management - Manager
 version 11-00

 	
 P-CC812C-5RBL JP1/Performance Management - Web Console
 version 11-00

 JP1/Performance Management - Manager (For AIX V6.1, AIX V7.1):

 	
 P-1M2C-AABL JP1/Performance Management - Manager
 version 11-00

 The above product includes the following:

 	
 P-CC1M2C-5ABL JP1/Performance Management - Manager
 version 11-00

 	
 P-CC1M2C-5RBL JP1/Performance Management - Web Console
 version 11-00

 JP1/Performance Management - Remote Monitor for Oracle (For Windows Server 2008 R2, Windows Server 2012, Windows Server 2012
 R2):

 	
 P-2A2C-GDBL JP1/Performance Management - Remote Monitor for Oracle
 version 11-00

 The above product includes the following:

 	
 P-CC2A2C-AJBL JP1/Performance Management - Base
 version 11-00

 	
 P-CC2A2C-5DBL JP1/Performance Management - Remote Monitor for Oracle
 version 11-00

 JP1/Performance Management - Remote Monitor for Oracle (For Linux 6.1 or later (x64), Linux 7.1 or later, Oracle Linux 6.1
 or later (x64), Oracle Linux 7.1 or later):

 	
 P-812C-GDBL JP1/Performance Management - Remote Monitor for Oracle
 version 11-00

 The above product includes the following:

 	
 P-CC812C-AJBL JP1/Performance Management - Base
 version 11-00

 	
 P-CC812C-5DBL JP1/Performance Management - Remote Monitor for Oracle
 version 11-00

 These products include the parts developed under licenses from other companies.

 Export restrictions

 If you export this product, please check all restrictions (for example, Japan's Foreign Exchange and Foreign Trade Law, and
 USA export control laws and regulations), and carry out all required procedures.

 If you require more information or clarification, please contact your Hitachi sales representative.

 Trademarks

 HITACHI, Job Management Partner 1, JP1 are either trademarks or registered trademarks of Hitachi, Ltd. in Japan and other
 countries.

 AMD, AMD Opteron, and combinations thereof, are trademarks of Advanced Micro Devices, Inc.

 IBM, AIX, DB2, DB2 Universal Database, Lotus, WebSphere are trademarks of International Business Machines Corporation, registered
 in many jurisdictions worldwide.

 Internet Explorer is either a registered trademark or trademark of Microsoft Corporation in the United States and/or other
 countries.

 Itanium is a trademark of Intel Corporation in the United States and other countries.

 Linux is the registered trademark of Linus Torvalds in the U.S. and other countries.

 Microsoft and Hyper-V are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or
 other countries.

 Microsoft and SQL Server are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or
 other countries.

 Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or
 other countries.

 Microsoft is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries.

 ODBC is Microsoft's strategic interface for accessing databases.

 Oracle and Java are registered trademarks of Oracle and/or its affiliates.

 Red Hat is a trademark or a registered trademark of Red Hat Inc. in the United States and other countries.

 SAP and ABAP/4 and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered
 trademarks of SAP AG in Germany and other countries.

 SAP and R/3 and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered
 trademarks of SAP AG in Germany and other countries.

 All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc., in the
 United States and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems,
 Inc.

 UNIX is a registered trademark of The Open Group in the United States and other countries.

 Win32 is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries.

 Windows is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries.

 Windows Server is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other
 countries.

 Other product and company names mentioned in this document may be the trademarks of their respective owners.

 Microsoft product name abbreviations

 This manual uses the following abbreviations for Microsoft product names.

 	
 Abbreviation

 	
 Full name or meaning

 	
 Internet Explorer

 	
 Microsoft(R) Internet Explorer(R)

 	
 Windows(R) Internet Explorer(R)

 	
 MSCS

 	
 Microsoft(R) Cluster Server

 	
 Microsoft(R) Cluster Service

 	
 Windows Server 2008

 	
 Windows Server 2008 R2

 	
 Microsoft(R) Windows Server(R) 2008 R2 Datacenter

 	
 Microsoft(R) Windows Server(R) 2008 R2 Enterprise

 	
 Microsoft(R) Windows Server(R) 2008 R2 Standard

 	
 Windows Server 2012

 	
 Windows Server 2012

 	
 Microsoft(R) Windows Server(R) 2012 Datacenter

 	
 Microsoft(R) Windows Server(R) 2012 Standard

 	
 Windows Server 2012 R2

 	
 Microsoft(R) Windows Server(R) 2012 R2 Datacenter

 	
 Microsoft(R) Windows Server(R) 2012 R2 Standard

 	
 Win32

 	
 Win32(R)

 Windows is sometimes used generically, referring to Windows Server 2008 and Windows Server 2012.

 Restrictions

 Information in this document is subject to change without notice and does not represent a commitment on the part of Hitachi.
 The software described in this manual is furnished according to a license agreement with Hitachi. The license agreement contains
 all of the terms and conditions governing your use of the software and documentation, including all warranty rights, limitations
 of liability, and disclaimers of warranty.

 Material contained in this document may describe Hitachi products not available or features not available in your country.

 No part of this material may be reproduced in any form or by any means without permission in writing from the publisher.

 Issued

 Jan. 2016: 3021-3-A44(E)

 Copyright

 Copyright (C) 2016, Hitachi, Ltd.

 Copyright (C) 2016, Hitachi Solutions, Ltd.

 Preface

 This manual describes the functionality and records of JP1/Performance Management - Remote Monitor for Oracle.

 Intended readers

 This manual describes JP1/Performance Management. The manual is intended for the following readers:

 	
 Users who wish to design or construct an operation monitoring system.

 	
 Users who wish to define conditions for collecting performance data.

 	
 Users who wish to define reports and alarms.

 	
 Users who wish to use collected performance data to monitor a system.

 	
 Users who wish to consider or take actions for a system based on monitoring results.

 Readers are assumed to be familiar with Oracle and the operation of the system being monitored, and to have a knowledge of
 the OS.

 For details about how to design and run systems that use JP1/Performance Management, also see the following manuals:

 	
 JP1/Performance Management Planning and Configuration Guide

 	
 JP1/Performance Management User's Guide

 	
 JP1/Performance Management Reference

 Organization of this manual

 This manual consists of the following parts, and is a common reference for the following supported OSs: Windows and Linux.
 Any platform-dependent differences are noted separately in the manual.

 	Part 1. Overview

 	
 This part provides an overview of JP1/Performance Management - Remote Monitor for Oracle.

 	Part 2. Configuration and Operations

 	
 Part 2 describes how to install and set up JP1/Performance Management - Remote Monitor for Oracle, and how to run the program
 in a cluster system.

 	Part 3. Reference

 	
 This part describes the monitoring template, records, and messages of JP1/Performance Management - Remote Monitor for Oracle.

 	Part 4. Troubleshooting

 	
 This part describes the actions to be taken for errors that might occur during operation of JP1/Performance Management - Remote
 Monitor for Oracle.

 Conventions: Diagrams

 This manual uses the following conventions in diagrams:

 [image: [Figure]]

 Conventions: Fonts and symbols

 Font and symbol conventions are classified as:

 	
 General font conventions

 	
 Conventions in syntax explanations

 These conventions are described below.

 General font conventions

 The following table lists the general font conventions:

 	
 Font

 	
 Convention

 	
 Bold

 	
 Bold type indicates text on a window, other than the window title. Such text includes menus, menu options, buttons, radio
 box options, or explanatory labels. For example, bold is used in sentences such as the following:

 	
 From the File menu, choose Open.

 	
 Click the Cancel button.

 	
 In the Enter name entry box, type your name.

 	
 Italics

 	
 Italics are used to indicate a placeholder for some actual text provided by the user or system. Italics are also used for
 emphasis. For example:

 	
 Write the command as follows:

 copy source-file target-file

 	
 Do not delete the configuration file.

 	
 Code font

 	
 A code font indicates text that the user enters without change, or text (such as messages) output by the system. For example:

 	
 At the prompt, enter dir.

 	
 Use the send command to send mail.

 	
 The following message is displayed:

 The password is incorrect.

 Examples of coding and messages appear as follows (although there may be some exceptions, such as when coding is included
 in a diagram):

MakeDatabase
...
StoreDatabase temp DB32
In examples of coding, an ellipsis (...) indicates that one or more lines of coding are not shown for purposes of brevity.

 Conventions in syntax explanations

 Syntax definitions appear as follows:

 StoreDatabase [A|B] {C|D|E} (database-name ...)

 The following table lists the conventions used in syntax explanations.

 	
 Example font or symbol

 	
 Convention

 	
 StoreDatabase

 	
 The user should enter code-font characters exactly as shown.

 	
 database-name

 	
 In actual commands the user must replace the italics by suitable characters.

 	
 SD

 	
 Bold code-font characters indicate an abbreviation for a command.

 	
 A

 	
 The underlined characters are the system default when you omit all the items enclosed in brackets.

 Example:

 [A|B] indicates that the system uses A if you do not specify either A or B.

 	
 |

 	
 Only one of the options separated by a vertical bar can be used at one time.

 Example:

 A|B|C indicates A, or B, or C.

 	
 { }

 	
 One of the items enclosed in braces and separated by a vertical bar must be specified.

 Example:

 {C|D|E} indicates that one of the items from C, or D, or E must be specified.

 	
 []

 	
 The item or items enclosed in brackets are optional.

 Example:

 [A] indicates the specification of A or nothing.

 [B|C] indicates the specification of B or C, or nothing.

 	
 ...

 	
 The item or items preceding the ellipsis (...) can be repeated. To specify multiple items, use a one-byte space to delimit
 them.

 Example:

 A B ... indicates that B can be specified as many times as necessary after A.

 	
 ()

 	
 The items enclosed by the parentheses are in the range to which | or ... are applied.

 Conventions: Mathematical expressions

 The following table lists conventions used in mathematical expressions:

 	
 Symbol

 	
 Description

 	
 [image: [Figure]]

 	
 Multiplication sign

 	
 /

 	
 Division

 Conventions: Version numbers

 The version numbers of Hitachi program products are usually written as two sets of two digits each, separated by a hyphen.
 For example:

 	
 Version 1.00 (or 1.0) is written as 01-00.

 	
 Version 2.05 is written as 02-05.

 	
 Version 2.50 (or 2.5) is written as 02-50.

 	
 Version 12.25 is written as 12-25.

 The version number might be shown on the spine of a manual as Ver. 2.00, but the same version number would be written in the program as 02-00.

 Contents

 	Title Page

 	Notices

 	Preface

 	Part 1: Overview
 	1. Overview of PFM - RM for Oracle

 	1.1 Features of PFM - RM for Oracle

 	1.1.1 Monitor the multiple target hosts agentlessly

 	1.1.2 Collecting Oracle performance data

 	1.1.3 Collecting performance data based on its characteristics

 	1.1.4 Saving performance data

 	1.1.5 Notifying users of problems in Oracle operation

 	1.1.6 Easy definition of alarms and reports

 	1.1.7 Operation with a cluster system

 	1.2 Overview of collection and management of performance data

 	1.3 Example of performance monitoring using PFM - RM for Oracle

 	1.3.1 Purpose of performance monitoring

 	1.3.2 Determining a baseline

 	1.3.3 Search processing performance

 	1.3.4 Data update processing performance

 	1.3.5 Oracle instance operation monitoring

 	1.3.6 Disk monitoring

 	1.3.7 Monitoring wait events concerning REDO log file

 	Part 2: Configuration and Operations
 	2. Installation and Setup

 	2.1 Installation and setup (Windows)

 	2.1.1 Preparation for installing and setting up PFM - RM for Oracle (Windows)

 	2.1.2 Installation and setup workflow (Windows)

 	2.1.3 Installation procedure (Windows)

 	2.1.4 Setting up PFM - RM for Oracle (Windows)

 	2.2 Installation and setup (UNIX)

 	2.2.1 Preparation for installing and setting up PFM - RM for Oracle (UNIX)

 	2.2.2 Installation and setup workflow (UNIX)

 	2.2.3 Installation procedure (UNIX)

 	2.2.4 Setting up PFM - RM for Oracle (UNIX)

 	2.3 Setup cancellation and uninstallation (Windows)

 	2.3.1 Cautionary notes on setup cancellation and uninstallation (Windows)

 	2.3.2 Procedure for canceling setup (Windows)

 	2.3.3 Procedure for uninstallation (Windows)

 	2.4 Setup cancellation and uninstallation (UNIX)

 	2.4.1 Cautionary notes on setup cancellation and uninstallation (UNIX)

 	2.4.2 Procedure for canceling setup(UNIX)

 	2.4.3 Procedure for uninstallation (UNIX)

 	2.5 Changing the system configuration of PFM - RM for Oracle

 	2.6 Changing the operation of PFM - RM for Oracle

 	2.6.1 Changing the storage location of performance data

 	2.6.2 Updating a monitoring target

 	2.6.3 Updating an instance environment

 	2.6.4 Checking how monitoring targets are configured

 	2.6.5 Cancellation facility for Oracle access during record collection

 	2.7 Backup and restoration

 	2.7.1 Backup

 	2.7.2 Restoration

 	2.8 Online manuals

 	2.8.1 Setting procedure

 	2.8.2 Viewing the manual

 	3. Operating PFM - RM for Oracle in a Cluster System

 	3.1 Cluster system overview

 	3.1.1 HA cluster system

 	3.1.2 Load-balancing cluster system

 	3.2 Processing during failover

 	3.2.1 Failover when a failure occurs on a monitoring host

 	3.2.2 Failure occurs on PFM - RM for Oracle host

 	3.2.3 Effects when PFM - Manager stops

 	3.3 Installation and setup (Windows)

 	3.3.1 Preparation for installation and setup (Windows)

 	3.3.2 Installation and setup workflow (Windows)

 	3.3.3 Installation procedure (Windows)

 	3.3.4 Setup procedure (Windows)

 	3.4 Installation and setup (UNIX)

 	3.4.1 Preparation for installation and setup (UNIX)

 	3.4.2 Installation and setup workflow (UNIX)

 	3.4.3 Installation procedure (UNIX)

 	3.4.4 Setup procedure (UNIX)

 	3.5 Setup cancellation and uninstallation (Windows)

 	3.5.1 Setup cancellation and uninstallation workflow of PFM - RM for Oracle (Windows)

 	3.5.2 Setup cancellation procedure (Windows)

 	3.5.3 Uninstallation procedure (Windows)

 	3.6 Setup cancellation and uninstallation (UNIX)

 	3.6.1 Setup cancellation and uninstallation workflow of PFM - RM for Oracle (UNIX)

 	3.6.2 Setup cancellation procedure (UNIX)

 	3.6.3 Uninstallation procedure (UNIX)

 	3.7 Changing the operation of PFM - RM for Oracle

 	3.7.1 Updating a monitoring target

 	3.7.2 Updating an instance environment

 	3.8 Notes on operating PFM - RM for Oracle in a cluster system

 	3.8.1 Host name in the collected performance data

 	3.8.2 Exporting and importing the logical-host environment definition file

 	Part 3: Reference
 	4. Monitoring template

 	Overview of the monitoring template

 	Format of alarm explanations

 	List of alarms

 	Buffer Cache Usage

 	Buffer Cache Waits

 	Dict. Cache Usage

 	Disk Sorts

 	Free List Waits

 	Full Table Scans

 	Library Cache Usage

 	Redo Log Contention

 	Server Status

 	Tablespace Usage

 	Format of report explanations

 	Organization of report folders

 	List of reports

 	Blocking Locks(5.0)

 	Cache Usage

 	Cache Usage Status(Multi-Agent)

 	Cache Usage Trend(Multi-Agent)

 	Database Activity Status(5.0)

 	Database Activity Status Detail(5.0)

 	Database Activity Status(Multi-Agent)

 	Database Activity Trend(Multi-Agent)

 	Database Space Overview(5.0)

 	Database Space Summary(Multi-Agent)(5.0)

 	Database Space Trend(Multi-Agent)(5.0)

 	Datafile I/O Activity Detail(5.0)

 	Datafile I/O Status Detail(Reads)(5.0)

 	Datafile I/O Status Detail(Writes)(5.0)

 	Datafile I/O Status Summary(5.0)

 	Datafile I/O Trend Detail(Reads)(5.0)

 	Datafile I/O Trend Detail(Writes)(5.0)

 	Datafile I/O Trend Summary(5.0)

 	Disk Sorts - Top 10 Sessions(5.0)

 	Full Table Scans

 	I/O Activity - Top 10 Datafiles(5.0)

 	Lock Usage - Top 10 Sessions(5.0)

 	Locked Objects(5.0)

 	Longest Transactions - Top 10 Sessions(5.0)

 	Memory Usage - Top 10 Sessions(5.0)

 	Open Cursors

 	Physical I/O - Top 10 Sessions(5.0)

 	Redo Log Buffer Contention

 	Server Configuration Status

 	Session Detail(5.0)

 	Session Statistics Detail

 	SGA Status(5.0)

 	SGA Status Summary(5.0)

 	SQL Text

 	System Overview(5.0)(real-time report on the overall status of instance)

 	System Overview(5.0) (real-time report on the general status of instance)

 	Tablespace Status

 	Tablespace Status Detail

 	5. Records

 	Data model

 	Format of record explanations

 	List of ODBC key fields

 	Summary rules

 	List of data types

 	Field values

 	Fields added only when data is stored in the Store database

 	Fields output when data stored in the Store database is exported

 	Notes on records

 	List of records for PFM - RM for Oracle

 	Activity Summary (PD_PDAS)

 	ASM Disk (PD_PDDK)

 	ASM Disk Group Interval (PI_PIDG)

 	Collection Instance 2 (PD_PCI)

 	Collection Tablespace 2(PD_PCTS)

 	Data File (PD_PDDF)

 	Data File Interval (PI_PIDF)

 	Database (PD_PDDB)

 	Database Interval (PI_PIDB)

 	Instance (PD_PDI)

 	Instance Availability (PD_PDIA)

 	Lock Waiters (PD_PDLW)

 	Minimum Database Interval 2 (PI_PMDB)

 	Minimum Data File Interval 2 (PI_PMDF)

 	Minimum Tablespace Interval 2 (PI_PMTS)

 	Open Cursor (PD_PDOC)

 	Parameter Values (PD_PDP)

 	Session Detail (PD_PDS)

 	Session I/O Interval (PI_PIIO)

 	Session Statistics Summary (PD_PDS2)

 	SGA Components (PD_PDSG)

 	SQL Text (PD_PDSQ)

 	System Stat Summary (PD)

 	System Stat Summary Interval (PI)

 	Tablespace (PD_PDTS)

 	Tablespace Fragmentation (PD_PDTF)

 	Tablespace Interval (PI_PITS)

 	Transaction (PD_PDTR)

 	Transaction Lock (PD_PDTL)

 	6. Messages

 	6.1 Message format

 	6.1.1 Format of output messages

 	6.1.2 Format of message explanations

 	6.2 Message output destinations

 	6.3 List of messages output to the Windows event log and syslog

 	6.4 Messages

 	Part 4: Troubleshooting
 	7. Error Handling Procedures

 	7.1 When an error occurs

 	7.2 Troubleshooting procedures

 	7.2.1 Problems relating to the start and setup of services

 	7.2.2 Problems relating to the collection and management of performance data

 	7.2.3 Other problems

 	7.3 Log information

 	7.3.1 Types of log information

 	7.3.2 List of log files and directories

 	7.4 Required troubleshooting information

 	7.4.1 In Windows

 	7.4.2 In UNIX

 	7.5 Collecting troubleshooting information

 	7.5.1 In Windows

 	7.5.2 In UNIX

 	7.6 Detecting errors in Performance Management

 	7.7 Recovering from errors in Performance Management

 	Appendixes

 	A. Estimating System Requirements

 	A.1 Memory requirements

 	A.2 Disk space requirements

 	A.3 Disk space requirements for operation in a cluster system

 	B. Kernel Parameters

 	B.1 Linux

 	C. List of Identifiers

 	D. List of Processes

 	E. List of Port Numbers

 	E.1 Port numbers for PFM - RM for Oracle

 	E.2 Routing through a firewall

 	F. PFM - RM for Oracle Properties

 	F.1 List of Remote Monitor Store service properties

 	F.2 List of Remote Monitor Collector service properties

 	F.3 List of remote agent and group agent properties

 	G. List of Files and Directories

 	G.1 PFM - RM for Oracle files and directories

 	G.2 List of files and directories in the message catalog storage directory

 	H. Migration Procedure and Notes on Migration

 	I. Precautions Regarding Permissions

 	I.1 When the sp_rist.sql script is executed

 	I.2 When the sp_rdrp.sql script is executed

 	I.3 When the mk_rmus.sql script is executed

 	I.4 When performance information is collected

 	J. Version Compatibility

 	K. Outputting Action Log Information

 	K.1 Event types output to the action log

 	K.2 Format for saving the action log files

 	K.3 Action log output format

 	K.4 Settings for outputting action logs

 	L. Linking with JP1/SLM

 	M. About Communication in IPv4 Environments and IPv6 Environments

 	N. Version Revisions

 	N.1 Revisions in 11-00

 	N.2 Revisions in 10-50

 	N.3 Revisions in 10-00

 	O. Reference Material for This Manual

 	O.1 Related publications

 	O.2 Conventions: Abbreviations for product names

 	O.3 Conventions: Acronyms

 	O.4 Conventions: Product names, service IDs, and service keys

 	O.5 Conventions: Directory names

 	O.6 Conventions: Installation folder

 	O.7 Conventions: KB, MB, GB, and TB

 	P. Glossary

 	Index

 Part 1: Overview

 1 Overview of PFM - RM for Oracle

 This chapter provides an overview of PFM - RM for Oracle.

 1.1 Features of PFM - RM for Oracle

 PFM - RM for Oracle has the following features:

 	
 Ability to monitor the target hosts agentlessly.

 One PFM - RM for Oracle remotely monitors Oracle performances on the multiple target hosts.

 	
 Ability to analyze the operating status of Oracle

 PFM - RM for Oracle provides the information needed for easy analysis of the operating status of Oracle. It does so by collecting
 and summarizing performance data (such as session statistics) obtained from the Oracle instance being monitored, and then
 graphically displaying any trends or changes.

 	
 Ability to detect Oracle problems and quickly provide the information needed to identify the cause of a problem

 In the event of a problem, such as a malfunction in a session on the Oracle system being monitored, PFM - RM for Oracle alerts
 the user to the problem at an early stage by using email or other means to notify the user. PFM - RM for Oracle also provides
 a graphical display of the information needed to identify the cause of a problem.

 To use PFM - RM for Oracle, you must also install the programs PFM - Manager, and PFM - Web Console.

 The following subsections summarize the functions of PFM - RM for Oracle.

 1.1.1 Monitor the multiple target hosts agentlessly

 PFM - RM for Oracle remotely monitors the Oracle performance.

 This remote monitoring means the function for the other hosts than the Oracle hosts to monitor the Oracle operating status even though you do not
 install any agent programs on the monitoring target Oracle hosts.

 Since the installation of PFM - RM for Oracle on the monitored host is not required, you can monitor the performance data
 without changing the system configuration of the target server (or host). One PFM - RM for Oracle can monitor the performance
 data of the multiple Oracle hosts.

 Note that in Performance Management the target host of PFM - RM for Oracle is called monitored host.

 For details about the supported Oracle programs, see 2.1.1(4)(a) Monitoring target programs and 2.2.1(4)(a) Monitoring target programs.

 1.1.2 Collecting Oracle performance data

 PFM - RM for Oracle enables you to collect performance data, such as statistical information on the current Oracle session
 on the host being monitored.

 	Note:

 	
 In a Linux environment, PFM - RM for Oracle supports UTF-8 (for Japanese Linux and Chinese Linux) and GB18030 (for Chinese
 Linux). In a Windows environment, PFM - RM for Oracle supports SJIS (for Japanese Windows) and GB18030 (for Simplified-Chinese
 Windows). In other environment, PFM - RM for Oracle supports within the scope of 7-bit ASCII characters.

 With PFM - RM for Oracle, you can use the collected performance data as follows:

 	
 To graphically display the operating status of Oracle

 By using PFM - Web Console, you can process and display performance data in a graphical format called a report. A report facilitates the analysis of the Oracle operating status.

 There are two types of reports:

 	
 Real-time reports

 A real-time report indicates the current status of an Oracle system being monitored. It is used primarily to check the current
 status of the system and to detect problems in the system. To display real-time reports, PFM - RM for Oracle uses current
 performance data that has just been collected.

 	
 Historical reports

 A historical report indicates the status of an Oracle system being monitored from a selected point of time in the past to
 the present. It is used primarily to analyze trends in the system. To display a historical report, the system uses performance
 data that has been stored in a database for PFM - RM for Oracle.

 	
 As criteria for determining whether a problem has occurred

 You can set PFM - RM for Oracle to take some action (such as notifying the user) if collected performance data indicates an
 abnormal condition.

 1.1.3 Collecting performance data based on its characteristics

 PFM - RM for Oracle collects performance data in records. Each record consists of smaller units called fields. Collectively, the records and fields are referred to as the data model.

 Records are classified into two types according to their characteristics. These record types are predefined in PFM - RM for
 Oracle. The user simply uses PFM - Web Console to specify the performance data records to be collected.

 PFM - RM for Oracle supports the following two record types:

 	
 Product Interval record type (referred to hereafter as the PI record type)

 For records of the PI record type, the system collects performance data for a specified interval, such as the number of processes
 executed in one minute. You can use these records to analyze the changes or trends in the system status over time.

 	
 Product Detail record type (referred to hereafter as the PD record type)

 For records of the PD record type, the system collects performance data that indicates the system status at a specific point
 in time, such as detailed information about the currently active processes. You can use these records to obtain the system
 status at a particular time.

 For more information about record types, see 5. Records.

 1.1.4 Saving performance data

 Because collected performance data is stored in a special database, you can save performance data up to the current date,
 and use it to analyze trends (from a selected point in the past to the current date) in the Oracle operating states. This
 special database is called the Store database of PFM - RM for Oracle. Trends are analyzed using historical reports.

 Use PFM - Web Console to select the performance data records to be stored in the Store database. For details about how to
 select records with PFM - Web Console, see the chapter on the management of operation monitoring data in the JP1/Performance Management User's Guide.

 1.1.5 Notifying users of problems in Oracle operation

 In addition to using performance data collected by PFM - RM for Oracle to display Oracle Database performance as reports,
 you can also use it to warn the user of a problem or error occurring during Oracle Database operation.

 Suppose that you wish to notify the user by email whenever the percentage of table scans exceeds 10%. You can do this by setting
 percentage of table scans that do not use an index exceeds 10% as the abnormal condition threshold, and setting the system to send an email to the user when this threshold is reached.
 What the system does when the threshold is reached is called an action. The following types of actions are available:

 	
 Sending an email

 	
 Executing a command

 	
 Issuing an SNMP trap

 	
 Issuing a JP1 event

 The definition of a threshold or action is called an alarm. A table of defined alarms is called an alarm table. Once an alarm table is defined, it is associated with PFM - RM for Oracle. Associating an alarm table with PFM - RM for
 Oracle is called binding. Once an alarm table has been bound to PFM - RM for Oracle, whenever the performance data collected by PFM - RM for Oracle
 reaches the threshold defined as an alarm, the event is reported to the user.

 By defining alarms and actions, you can detect Oracle problems at an early stage and take appropriate action.

 For details about how to set alarms and actions, see the chapter on alarm-based operation monitoring in the JP1/Performance Management User's Guide.

 1.1.6 Easy definition of alarms and reports

 PFM - RM for Oracle provides a monitoring template that contains predefined information necessary for standard reports and alarms. The monitoring template facilitates setup for monitoring the Oracle operating status, because it does not require you to make any complicated definitions.
 You can also customize the monitoring template as needed for your environment. For details about how to use the monitoring
 template, see the chapter on creating reports for operation analysis or the chapter on alarm-based operation monitoring in
 the JP1/Performance Management User's Guide. For details about the monitoring template, see 4. Monitoring template.

 1.1.7 Operation with a cluster system

 By using a cluster configuration, you can create a highly reliable system that continues to operate even in the event of a
 system failure. As a result, the programs in Performance Management can continue operation and monitoring 24 hours a day.

 There are two methods to operate PFM - RM for Oracle in an HA cluster system:

 	
 Operate PFM - RM for Oracle when Oracle Database operates in an HA cluster system.

 	
 Operate PFM - RM for Oracle in an HA cluster system.

 The following figure shows an example of operation when a problem occurs on the monitored host in a cluster system.

 Figure 1‒1: Example of PFM - RM for Oracle monitoring Oracle in an HA cluster system
 [image: [Figure]]

 Figure 1‒2: Example of an PFM - RM for Oracle configuration in an HA cluster system
 [image: [Figure]]

 For more details about running the programs in Performance Management on a cluster system, see Part 2, 3. Operating PFM - RM for Oracle in a Cluster System.

 1.2 Overview of collection and management of performance data

 The procedures for collecting and managing performance data depend on the record type used to store the performance data.
 The records for PFM - RM for Oracle are classified into the following two types:

 	
 PI record type

 	
 PD record type

 For details about how to collect and manage performance data, see the following sections:

 	
 Performance data collection procedure

 For details about the performance data collection procedure, see the chapter on Performance Management functionality in the
 JP1/Performance Management Planning and Configuration Guide.

 For details about the values of the collected performance data, see 5. Records.

 	
 Performance data management procedure

 For details about the performance data management procedure, see the chapter on Performance Management functionality in the
 JP1/Performance Management Planning and Configuration Guide.

 When you want to select performance data from the records collected and managed by PFM - RM, you use PFM - Web Console. For
 details about how to select performance data, see the chapter on the management of operation monitoring data in the JP1/Performance Management User's Guide.

 1.3 Example of performance monitoring using PFM - RM for Oracle

 Performance monitoring is critical for the setup and management of Oracle server environments. The following explains the
 purpose of performance monitoring using PFM - RM for Oracle, and provides an example of performance monitoring.

 1.3.1 Purpose of performance monitoring

 Performance monitoring using PFM - RM for Oracle can be used to perform the following:

 	
 Analysis of performance data to discover causes of bottlenecks

 	
 Monitoring to check whether the Oracle server is running properly

 During Oracle server operation, specific causes can negatively impact overall Oracle server performance. These causes can
 include the following:

 	
 Insufficient buffer cache

 	
 Insufficient shared pools

 	
 Insufficient memory for sort operations

 	
 Increase in the "Search All" ratio

 	
 Insufficient segment free lists

 	
 Insufficient disk capacity

 	
 Occurrence of wait events concerning REDO log file

 It is very important to make sure that the Oracle server is running properly. In addition to performance standpoints, monitoring
 such as the following can be used to check whether an Oracle server is running properly.

 	
 Oracle instance operation monitoring

 Performance monitoring using PFM - RM for Oracle can be performed to achieve stable operation for Oracle servers.

 Note that the performance monitoring method thresholds are for reference only. The actual thresholds need to be determined
 through baseline measurement.

 The actual items set need to be determined based on the type of operation for the Oracle server.

 1.3.2 Determining a baseline

 Determining a baseline involves using the results of performance measurement to calculate the line at which no system operation
 problems are anticipated.

 Performance Management products treat baseline values as thresholds for system operation monitoring. As such, determining a baseline is important for deciding on a threshold and performing
 performance monitoring.

 Hitachi recommends that you perform the following when you determine a baseline:

 	
 Measuring statuses during peak times, such as by performing testing under heavy operation environment load

 	
 Re-measure baselines when system resources or operation environments are changed, as these can differ significantly by system
 configuration

 1.3.3 Search processing performance

 To maintain and improve Oracle Database search processing performance, set the maximum number of tuning items, and monitor
 Oracle to check whether they remain in the permitted ranges.

 The following Oracle items may be monitored to maintain or improve search processing performance:

 	
 Buffer cache usage

 	
 Database data and rollback block contention

 	
 Dictionary caching

 	
 Sorts performed on disk as a ratio of all sorts, for memory and disk I/O usage

 	
 "Search All" ratio

 	
 Library caching

 (1) Records and fields related to search processing performance

 The following table describes the records and fields related to search processing performance.

 Table 1‒1: Records and fields related to search processing performance

 	
 Record used

 	
 Field used

 	
 Value measured (example)

 	
 PI

 	
 Cache Hit %

 	
 Buffer cache usage

 	
 Buffer Busy Wait %

 	
 Buffer busy wait ratio

 	
 Dict Cache Get Miss %

 	
 Ratio of data requests due to cache misses

 	
 Sort Overflow %

 	
 Ratio of sorts using temporary segments

 	
 Non-Index Lookups %

 	
 Ratio of full-table scans for which caching is not performed

 	
 Lib Cache Miss %

 	
 Library cache miss rate

 This field means the ratio of times the allocated objects in library cache are reloaded. As the value of this field increases,
 the amount of resources in use also increases.

 (2) Monitoring methods

 	Monitoring buffer cache usage

 	
 Buffer cache usage can be monitored by using the Buffer Cache Usage alarm provided by the monitoring template.

 	Monitoring database data and rollback block contention

 	
 Database data and rollback block contention can be monitored by using the Buffer Cache Waits alarm provided by the monitoring template. Monitoring database data and rollback block contention alongside Buffer Cache Usage alarm can be very useful.

 When Buffer Cache Usage is at or below its threshold, and Buffer Cache Waits is at or above its threshold, this is often because
 the buffer cache is insufficient. When the buffer cache is insufficient, disk I/O is performed, which may degrade performance.
 This problem can be handled by increasing the size of DB_CACHE_SIZE.

 	Monitoring dictionary caching

 	
 Dictionary caching can be monitoring by using the Dict. Cache Usage alarm provided by the monitoring template.

 	Monitoring library caching

 	
 Library caching can be monitored by using the Library Cache Usage alarm provided by the monitoring template.

 When Dict. Cache Usage is at or above its threshold, and Library Cache Usage is at or above its threshold, this is often because
 the shared pool is insufficient. An insufficient shared pool may degrade search performance. This problem can be handled by
 increasing SHARED_POOL_SIZE#.

 	#

 	
 With Oracle 10g, when the initial parameter SGA_TARGET is specified, since the SGA configuration parameter is automatically adjusted, no action needs to be performed when thresholds for warning or abnormal
 conditions are exceeded.

 	Monitoring sorts performed on disk as a ratio of all sorts, when memory or disk I/O is used

 	
 The sorts performed on disk as a ratio of all sorts when memory or disk I/O is used can be monitored using the Disk Sorts alarm provided by the monitoring template.

 When Disk Sort is at or above its threshold, this is often because the memory for sort operations is insufficient. When the
 memory for sort operations is insufficient, a disk sort is performed using the TEMPORARY segment. This may degrade performance, but the problem can be handled by increasing the value of SORT_AREA_SIZE.

 	Monitoring the "search all" ratio

 	
 The "search all" ratio can be monitored using the Full Table Scans alarm provided by the monitoring template.

 When Full Table Scans is at or above its threshold, this is often because "search all" occurs, degrading search performance.
 Search performance can be tuned by narrowing down the search targets.

 1.3.4 Data update processing performance

 Oracle can be monitored to prevent performance degradation for Oracle Database data update processing. The following items
 can be used in Oracle monitoring to prevent degraded performance for data update processing:

 	
 Buffer cache usage

 	
 Database data and rollback block contention

 	
 Free list contention

 (1) Primary fields related to data update processing performance

 The following table lists the records and fields related to data update processing performance.

 Table 1‒2: Records and fields related to data update processing performance

 	
 Record used

 	
 Field used

 	
 Value measured (example)

 	
 PI

 	
 Cache Hit %

 	
 Buffer cache usage.

 	
 Buffer Busy Wait %

 	
 Buffer busy wait ratio.

 	
 Free List Wait Events

 	
 Free list wait events.

 (2) Monitoring methods

 	Monitoring buffer cache usage

 	
 Buffer cache usage can be monitored by using the Buffer Cache Usage alarm provided by the monitoring template.

 	Monitoring database data and rollback block contention

 	
 Database data and rollback block contention can be monitored by using the Buffer Cache Waits alarm provided by the monitoring template. Monitoring database data and rollback block contention alongside buffer cache usage
 can be very useful.

 When Buffer Cache Usage is at or below its threshold, and Buffer Cache Waits is at or above its threshold, this is often because
 the buffer cache is insufficient. When the buffer cache is insufficient, disk I/O is performed, which may degrade search performance.
 This problem can be handled by increasing the size of DB_CACHE_SIZE.

 	Monitoring free list contention

 	
 The free list ratio can be monitored by using the Free List Waits alarm provided by the monitoring template.

 When Free List Waits is at or above its threshold, this is often due to insufficient segment free lists. Insufficient free
 lists may degrade performance for data update processing. This problem can be handled by adding the FREE LISTS option to the STORAGE operator, to rebuild the table.

 1.3.5 Oracle instance operation monitoring

 Oracle server operation can be monitored.

 The following item can be used for Oracle server operation monitoring:

 	
 Oracle instance operation monitoring

 (1) Records and fields related to Oracle instance operation

 The following table lists the records and fields related to Oracle instance operation.

 Table 1‒3: Records and fields related to Oracle instance operation

 	
 Record used

 	
 Field used

 	
 Value measured (example)

 	
 PD_PDIA

 	
 Availability

 	
 Availability status.

 Valid values are 0 (stopped) or 1 (running).

 (2) Monitoring method

 	Monitoring Oracle instance operation

 	
 Oracle instance operation can be monitored by using the Server Status alarm provided by the monitoring template.

 If the Availability value is 0, it is determined that connection cannot be established with the Oracle database. You can remedy this problem by checking
 the state of the Oracle Database or listener.

 1.3.6 Disk monitoring

 Changes in disk capacity can be monitored for running Oracle databases to ensure stable Oracle database operation.

 The following item can be used for monitoring changes in the disk capacity of a running Oracle database:

 	
 Tablespace capacity

 (1) Records and fields related to tablespace

 The following table lists the records and fields related to tablespace.

 Table 1‒4: Records and fields related to tablespace

 	
 Record used

 	
 Field used

 	
 Value measured (example)

 	
 PD_PDTS

 	
 Free %

 	
 Ratio of free space.

 (2) Monitoring methods

 	Monitoring tablespace capacity

 	
 Tablespace capacity can be monitored by using the Tablespace Usage alarm provided by the monitoring template.

 If Tablespace Usage is at or below its threshold, free space is insufficient. After you have identified the tablespace in
 the PD_PDTS record for which the problem occurred, check the tablespace usage and secure sufficient free space.

 1.3.7 Monitoring wait events concerning REDO log file

 When the size of REDO log file is small on an Oracle server, wait events may occur. Thus, it is crucial to monitor the frequency
 of wait events concerning REDO log file:

 	
 Monitoring the frequency of wait events concerning REDO log file

 (1) Records and fields related to the frequency of wait events concerning REDO log file

 The following table lists the records and fields related to the frequency of wait events concerning REDO log file.

 Table 1‒5: Records and fields related to wait events concerning REDO log file

 	
 Record used

 	
 Field used

 	
 Value measured (example)

 	
 PI

 	
 Redo Log Space Requests

 	
 Number of times that waiting is required until the disk space is allocated to a REDO log entry because the active redo log
 file is full.

 (2) Monitoring methods

 	Monitoring wait events concerning REDO log file

 	
 Wait events concerning REDO log file can be monitored by using the Redo Log Contention alarm provided with the monitoring template.

 When Redo Log Contention is at or above its threshold, wait events concerning REDO log file occurs, often because the REDO
 log file is too small.

 This problem can be handled by increasing the size of the REDO log file.

 Part 2: Configuration and Operations

 2 Installation and Setup

 This chapter describes the procedures for installing and setting up PFM - RM for Oracle. For details about how to install
 and set up an entire Performance Management system, see the chapter on installation and setup for Windows in the JP1/Performance Management Planning and Configuration Guide.

 2.1 Installation and setup (Windows)

 This section describes the procedures for installing and setting up PFM - RM for Oracle.

 2.1.1 Preparation for installing and setting up PFM - RM for Oracle (Windows)

 Check the following before installing and setting up PFM - RM for Oracle.

 (1) OS requirements

 PFM - RM for Oracle runs on the following OSs:

 	
 Windows Server 2008 R2

 	
 Windows Server 2012

 	
 Windows Server 2012 R2

 (2) Network environment settings

 The following describes the network environment required to run Performance Management.

 (a) IP address settings

 The PFM - RM for Oracle host must be set up in a network environment where IP addresses can be resolved from host names. PFM
 - RM for Oracle will not start in an environment where IP addresses cannot be resolved.

 PFM - RM for Oracle can run in an IPv6 environment and dual stack environment in addition to an IPv4 environment. To run PFM
 - RM for Oracle in an IPv6 environment, the monitored Oracle database must support IPv6 environments.

 You can use the real host name as a monitoring host name (a host name used in Performance Management system).

 In a Windows system, set up the environment so that an IP address can be resolved from the host name returned by the hostname command. In a UNIX system, set up the environment so that an IP address can be resolved from the host name returned by the
 uname -n command.

 For details about the configuration of a monitoring host name, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide. Note that IP addresses set in the jpchosts file are not used for resolving the IP addresses of monitoring targets.

 Use one of the following methods to set the host name and IP address of a host monitored by Performance Management programs:

 	
 Host information settings file for Performance Management (jpchosts file)

 	
 hosts file

 	
 DNS (Domain Name System)

 Use a real host name or an alias name for the monitoring host name.

 	
 When using a real host name

 In a Windows system, set up the environment so that an IP address can be resolved from the host name returned by the hostname command.

 Note that although Performance Management can operate in a DNS environment, it does not support host names in FQDN (Fully
 Qualified Domain Name) format. Therefore, specify a monitoring host name without the domain name.

 	
 When using an alias name

 Set up the environment so that an IP address can be resolved from the specified alias name.

 For details about the structure of a monitoring host name, see the chapter that describes how to change the system configuration
 in the JP1/Performance Management Planning and Configuration Guide.

 	Notes on setting IP addresses:

 	

 	
 If you intend to use Performance Management within multiple LAN environments, set the IP addresses in the jpchosts file. For details, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 	
 Performance Management cannot operate on the hosts to which IP addresses are assigned dynamically by DHCP. Make sure that
 all the hosts on which Performance Management programs are installed are configured with user-specified static IP addresses.

 Performance Management supports IPv6 environments as well as IPv4 environments as a network configuration. Therefore, Performance
 Management can operate even in a network configuration in which both an IPv4 environment and an IPv6 environment are used.

 PFM - RM for Oracle can communicate with PFM - Manager via IPv6. Note that this explanation applies only when the OS of a
 host on which PFM - RM for Oracle and PFM - Manager are installed is Windows or Linux.

 For details about the scope of communication in an environment with both IPv4 and IPv6, see M. About Communication in IPv4 Environments and IPv6 Environments.

 When you want to use IPv6 for communication between PFM - Manager and PFM - RM for Oracle, the settings for using IPv6 must
 be enabled for both the PFM - Manager host and the PFM - RM host. In addition, before installing PFM - RM for Oracle, you
 need to enable the use of IPv6 on the PFM - RM host. You have to execute the jpcconf ipv6 enable command to enable this setting. If this setting is already enabled, however, you do not need to execute the command. If you
 want to check whether the use of IPv6 is enabled, execute the jpcconf ipv6 display command.

 For details about the jpcconf ipv6 enable command and jpcconf ipv6 display command, see the chapter that describes commands in the manual JP1/Performance Management Reference. For details about the conditions or occasions for executing the jpcconf ipv6 enable command, see the chapter that describes network configuration examples in an environment that includes IPv6 in the JP1/Performance Management Planning and Configuration Guide.

 When you use IPv6 for communication between a monitored host and PFM - RM for Oracle, specify the name of a monitored host
 where name resolution can be performed.

 Communication between PFM - RM for Oracle and a monitoring target is performed with an IP address that can be resolved. Also,
 if an IPv4 environment and an IPv6 environment are both used, and communication between PFM - RM for Oracle and the monitoring
 target fails with an IP address that can be resolved, the communication is not retried by using another IP address.

 For example, if communication fails when IPv4 is used, IPv6 is not used to retry communication. Similarly, if communication
 fails when IPv6 is used, IPv4 is not used to retry communication. Make sure beforehand that a connection can be established.

 (b) Port number settings

 The following table shows the default port numbers assigned to the services of Performance Management programs. For other
 services and programs, available port numbers are automatically assigned each time they are started. If you use Performance
 Management in a firewall environment, use fixed port numbers. For details about how to set fixed port numbers, see the chapter
 on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 Table 2‒1: Default port numbers for Performance Management program services (in Windows)

 	
 Service description

 	
 Service name

 	
 Parameter

 	
 Port number

 	
 Remarks

 	
 Service configuration information management facility

 	
 Name Server

 	
 jp1pcnsvr

 	
 22285

 	
 The port number used by the Name Server service of PFM - Manager. This port is set up on every Performance Management host.

 	
 Service status management facility

 	
 Status Server

 	
 jp1pcstatsvr

 	
 22350

 	
 The port number used by the Status Server service of PFM - Manager and PFM - Base. This port is set up on the hosts on which
 PFM - Manager and PFM - Base are installed.

 	
 Monitoring console communication facility

 	
 View Server

 	
 jp1pcvsvr

 	
 22286

 	
 The port number used by the View Server service of PFM - Manager.

 This port is set up on the hosts on which PFM - Manager is installed.

 	
 Web service facility

 	
 Web Service

 	
 --

 	
 20358

 	
 The port number used by the Web Service service of PFM - Web Console.

 	
 Web container facility

 	
 Web Console

 	
 --

 	
 20359

 20360

 	
 The port number used by the Web Console service of PFM - Web Console.

 	
 JP1/SLM linkage facility

 	
 JP1/ITSLM

 	
 --

 	
 20905

 	
 The port number set by JP1/SLM.

 	Legend:

 	
 --: None

 Ensure that the network is set up to allow communication using these port numbers, which are used by PFM - RM for Oracle.

 (3) OS user permission required to install PFM - RM

 To install PFM - RM for Oracle, use an account that belongs to the Administrators group.

 (4) Prerequisite programs

 This subsection describes the prerequisite programs required to install PFM - RM for Oracle.

 The host on which PFM - RM for Oracle is installed is hereafter called "PFM - RM host".

 There are roughly two cases in the program configuration of PFM - RM for Oracle. The actual program configuration needs to
 be determined based on the system configuration.

 	Install PFM - RM for Oracle on the PFM - Manager host

 	
 This configuration is the program configuration for installing PFM - RM for Oracle on the same host on which PFM - Manager
 is installed. In this program configuration, you need to install Oracle Client on the same host on which PFM - RM for Oracle
 is installed.

 The following figure 2-1 shows the program configuration in this case:

 Figure 2‒1: Program configuration (installation of PFM - RM for Oracle on the PFM - Manager host (Windows))
 [image: [Figure]]

 	Install PFM - RM for Oracle on the different host from PFM - Manager host

 	
 This configuration is the program configuration for installing PFM - RM for Oracle on the different host from PFM - Manager
 host.

 In this program configuration, you need to install PFM - Base and Oracle Client on the same host on which PFM - RM for Oracle
 is installed. The following figure shows the program configuration in this case:

 Figure 2‒2: Program configuration (installation of PFM - RM for Oracle on the same host on which PFM - Base and Oracle Client
 are installed (Windows))

 [image: [Figure]]

 (a) Monitoring target programs

 The monitoring target programs of PFM - RM for Oracle are as follows:

 	
 Oracle Database Standard Edition

 	
 Oracle Database Standard Edition One

 	
 Oracle Database Enterprise Edition

 Note that when a monitoring target program running on a virtualized OS is being monitored, PFM - RM for Oracle monitors what
 the monitoring target program can perform on the virtualized OS.

 (b) Performance Management programs

 Install PFM - RM for Oracle and PFM - Base on the PFM - RM host.

 PFM - Base is a prerequisite program for PFM - RM for Oracle. Only one instance of PFM - Base is required, even when multiple
 instances of PFM - RM are installed on one host.

 Note that you do not need to install PFM - Base if PFM - Manager and PFM - RM for Oracle are installed on the same host.

 To monitor Oracle operation using PFM - RM for Oracle, PFM - Manager and PFM - Web Console are required.

 (5) Installation and setup in a cluster system

 When you install and set up PFM - RM in a cluster system, the prerequisite network environment and program configuration is
 different from those for a normal system. There are also additional tasks that must be performed on the executing nodes and
 standby nodes. For details, see 3. Operating PFM - RM for Oracle in a Cluster System.

 (6) Preparation for collecting data in the event of an error

 If a problem occurs, user mode process dumps, and other data might be required. To obtain these dumps when a problem has occurred,
 use one of the following methods to set up output of these dumps in advance.

 You can use the following registry setting to obtain user mode process dumps of data that you can investigate for troubleshooting
 when an application program terminates:

\\HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\Windows Error Reporting\LocalDumps
Specify the following registry key values:

 	
 DumpFolder: REG_EXPAND_SZ dump-output-folder-name

 Permission to write to the output destination folder is needed.

 	
 DumpCount: REG_DWORD Number-of-dumps-to-be-saved

 	
 DumpType: REG_DWORD 2

 	Important note

 	

 	
 When you set the registry to output user mode process dumps, user mode process dumps are output for not only JP1 programs,
 but also for other application programs. Make sure you keep this in mind when you specify that user mode process dumps are
 to be output.

 	
 When user mode process dumps are output, available disk space can be adversely affected. Make sure that you specify a dump
 output folder that has enough disk space for the dumps.

 (7) Cautionary notes

 Note the following when installing and setting up Performance Management.

 (a) Precautions regarding environment variables

 Because Performance Management uses JPC_HOSTNAME as an environment variable, do not set it as a user-specific environment variable, as this will prevent Performance Management
 from operating properly.

 (b) Notes on installing and setting up multiple Performance Management programs on same host

 With Performance Management, you can install PFM - Manager, PFM - Web Console, and PFM - RM for Oracle on the same host. When
 doing so, note the following:

 	
 When PFM - Manager and PFM - RM for Oracle are installed on the same host, PFM - Base is not required. In this case, PFM -
 Manager is a prerequisite program for PFM - RM for Oracle and must be installed before PFM - RM for Oracle is installed.

 	
 You cannot install PFM - Base and PFM - Manager on the same host. If you want to install PFM - Manager on a host on which
 PFM - Base and PFM - RM for Oracle are already installed, uninstall all Performance Management programs, and then install
 PFM - Manager and PFM - RM for Oracle in that order. The same applies when you install PFM - Base on a host on which PFM -
 Manager and PFM - RM for Oracle are already installed: you must uninstall all Performance Management programs, and then install
 PFM - Base and PFM - RM for Oracle in that order.

 	
 If you install PFM - RM for Oracle on a host on which PFM - Manager is already installed, the connection-target PFM - Manager
 will be the instance of PFM - Manager on the local host, and cannot change it to that on the remote host. If you want PFM
 - RM for Oracle to connect to PFM - Manager on a remote host, ensure that PFM - Manager is not installed on the host on which
 you install PFM - RM for Oracle.

 	
 If you install PFM - Manager on a host on which PFM - RM for Oracle is already installed, the connection-target PFM - Manager
 is reset to the local host. See the setting results that are output to the common message log.

 	
 If you install PFM - RM for Oracle on a host on which PFM - Web Console in already installed, close all the browser windows
 before you install the program.

 	
 When you perform a new installation of a Performance Management program, the status management facility will be enabled by
 default. To change the setting of the status management facility, see the chapter on error detection for Performance Management
 in the JP1/Performance Management User's Guide.

 	Hint:

 	
 To improve system performance and reliability, we recommend running PFM - Manager, PFM - Web Console, and PFM - RM for Oracle
 on separate hosts.

 (c) Notes on upgrading PFM - RM for Oracle

 For details about notes on upgrading the versions of Performance Management programs, see the section describing the notes
 on version upgrading in the chapter that explains installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 For details about notes on upgrading the version of PFM - RM for Oracle, see H. Migration Procedure and Notes on Migration.

 For details about upgrading, see the JP1/Performance Management Planning and Configuration Guide.

 (d) Other cautionary notes

 	
 To use PFM - RM for Oracle to monitor an Oracle Database, you must install and set up Oracle Client 64-bit to connect to the
 Oracle Database.

 Note that you can select Administrator or Runtime as the installation type for Oracle Client 64-bit. Instant Client is not supported.

 	
 If the monitoring-target program is Oracle Database 12c Release 1 or later, the program can only be monitored in a non-CDB
 environment and cannot be monitored in a multi-tenant (CDB) environment.

 	
 When you perform a new installation of PFM - RM for Oracle in an environment where no other Performance Management program
 has been installed, make sure that there are no files or folders in the installation folder.

 	
 You may be prompted to restart the system if you attempt to install PFM - RM for Oracle while another Performance Management
 program or service is running. Alternatively, you may be prompted to restart the system while Windows Event Viewer or another
 program that references Performance Management files is running. If this occurs, restart the system as indicated in the message,
 and complete the installation.

 	
 The installer may be unable to expand the files required for installation if you attempt to install PFM - RM for Oracle in
 the following cases:

 	
 While a Performance Management program or service is running or while another program that references Performance Management
 files (for example, Windows Event Viewer) is running

 	
 When there is insufficient disk space

 	
 When you do not have the required folder permission

 Stop any active Performance Management programs or services or other programs that reference Performance Management files,
 and then perform the installation again. If the problem is caused by insufficient disk space or a lack of the appropriate
 folder permissions, fix the problem and then perform the installation again.

 	
 When you install Performance Management programs, check whether the following security-related programs are installed. If
 they have been installed, take appropriate action according to the explanations below.

 	
 Security monitoring program

 Stop the security monitoring program or change the settings so that the installation of Performance Management programs will
 not be interrupted.

 	
 Virus detection program

 Stop the virus detection program before you install Performance Management programs.

 If a virus detection program is running during the installation of Performance Management programs, the installation processing
 might slow down, installation might not be executable, or the programs might not be able to be installed correctly.

 	
 Process monitoring program

 Stop the process monitoring program or change the settings. Also, specify settings that prevent the services or processes
 of Performance Management and common components from being monitored.

 If the process monitoring program starts or stops these services or processes during the installation of Performance Management
 programs, installation might fail.

 2.1.2 Installation and setup workflow (Windows)

 The following figure shows the workflow for installing and setting up PFM - RM for Oracle.

 Figure 2‒3: Installation and setup workflow (Windows)
 [image: [Figure]]

 For details about the installation and setup procedures for PFM - Manager and PFM - Web Console, see the chapter on installation
 and setup in the JP1/Performance Management Planning and Configuration Guide.

 2.1.3 Installation procedure (Windows)

 This subsection explains the order in which the component programs of PFM - RM for Oracle are to be installed, and describes
 how to install these programs from the supplied medium.

 (1) Order of installation

 Install PFM - Base, and then PFM - RM for Oracle. PFM - Base must be installed on the host before you can install PFM - RM
 for Oracle.

 If you want to install PFM - RM for Oracle and PFM - Manager on the same host, install PFM - Manager before you install PFM
 - RM for Oracle.

 Multiple instances of PFM - RM on the same host can be installed in any order.

 [image: [Figure]]

 (2) How to install the programs

 You can install Performance Management programs on a Windows host either by using the supplied medium, or by using JP1/Software
 Distribution to perform a remote installation. For details about how to use JP1/Software Distribution, see the Job Management Partner 1/Software Distribution Administrator's Guide Volume 1, for Windows systems.

 	Precaution:

 	
 If user account control (UAC) functionality is enabled on the OS, the User Account Control dialog box might be displayed during
 installation. If this dialog box is displayed, click the Continue button to continue installation. If you click the Cancel button, the installation is canceled.

 To install programs from the supplied medium:

 	
 Log on to the host on which you intend to install the programs as an administrator.

 	
 If any Performance Management services are running on the local host, stop all of them.

 The services you are going to stop are the Performance Management services running on both the physical and logical hosts.
 For details about how to stop services, see the chapter that explains startup and termination of Performance Management in
 the JP1/Performance Management User's Guide.

 	
 Insert the supplied medium into the machine and execute the installer.

 Proceed with installation by following the instructions of the installer that starts.

 The following items, which have been set upon the installation of PFM - Manager or PFM - Base, are displayed for your information:

 	
 User information

 	
 Installation folder

 	
 Program folder

 	
 Click the Install button to start the installation process.

 2.1.4 Setting up PFM - RM for Oracle (Windows)

 This subsection describes how to set up PFM - RM for Oracle for operation.

 [image: [Figure]] indicates an item that may or may not be required depending on your operating environment, or an optional item that you can
 set if you do not wish to use the default.

 (1) Setting the language environment

 Windows has several locations for setting the language environment. The setting must be the same for all of them.

 For details about how to set the language environment, see the section describing how to set the language environment in the
 JP1/Performance Management Planning and Configuration Guide.

 (2) Register PFM - RM for Oracle[image: [Figure]]

 To perform integrated management of PFM - RM for Oracle using PFM - Manager and PFM - Web Console, you must register PFM -
 RM for Oracle with PFM - Manager and PFM - Web Console. You will need to register PFM - RM for Oracle in the following cases:

 	
 You add a new instance of PFM - RM for Oracle to the Performance Management system.

 Note that you will not need to register PFM - RM for Oracle when you have already registered an instance of PFM - RM for Oracle
 and are going to add another instance of the same version PFM - RM for Oracle.

 	
 You update the data model version of an instance of PFM - RM for Oracle that is already registered.

 	
 For details about the data model version of an instance of PFM - RM for Oracle, see J. Version Compatibility.

 The following figure shows the flow of PFM - RM for Oracle registration.

 Figure 2‒4: Flow of PFM - RM for Oracle registration
 [image: [Figure]]

 	Notes

 	

 	
 Register PFM - RM for Oracle before setting up an instance environment.

 	
 You do not need to register a new instance of an already registered version of PFM - RM for Oracle when you add it to the
 Performance Management system.

 	
 When you have installed different versions of PFM - RM for Oracle on different hosts, set up the older version before the
 newer version.

 	
 When you install PFM - RM for Oracle on the same host as PFM - Manager, the jpcconf agent setup command is executed automatically, and the following message is output to the common message log: KAVE05908-I New agent setup (pfm-agent-service-key) ended successfully. (version=version). Check the result of command execution in the log file. If execution was unsuccessful, try it again. For details about how
 to execute commands, see the chapter on commands in the manual JP1/Performance Management Reference.

 	
 Registration of PFM - RM for Oracle creates the RM Oracle folder in Reports window and Alarms window of PFM - Web Console. If the RM Oracle file or folder already exists on the Reports window, rename the file or folder before registering PFM - RM for Oracle.

 (a) Copy the PFM - RM for Oracle setup files

 Copy the setup files from the host on which you installed PFM - RM for Oracle (PFM - RM host) to the hosts on which PFM -
 Manager and PFM - Web Console are installed.

 To copy the files:

 	
 If PFM - Web Console is running, stop it before copying the files.

 	
 Copy the PFM - RM for Oracle setup files in binary mode.

 The following table shows the location of the setup files and where they should be copied.

 Table 2‒2: Setup files to be copied

 	
 PFM - RM for Oracle setup file

 	
 Destination

 	
 PFM program name

 	
 OS

 	
 Destination folder

 	
 installation-folder\setup\jpcagt1w.EXE

 	
 PFM - Manager

 	
 Windows

 	
 installation-folder\setup

 	
 installation-folder\setup\jpcagt1u.Z

 	
 UNIX

 	
 /opt/jp1pc/setup/

 	
 installation-folder\setup\jpcagt1w.EXE

 	
 PFM - Web Console

 	
 Windows

 	
 installation-folder\setup

 	
 installation-folder\setup\jpcagt1u.Z

 	
 UNIX

 	
 /opt/jp1pcwebcon/setup/

 (b) Execute the setup command on the PFM - Manager host

 On the PFM - Manager host, execute the following command to set up PFM - RM for Oracle:
jpcconf agent setup -key RMOracle

 	Notes on executing the command:

 	
 If any Performance Management programs or services are still running on the local host when you execute the jpcconf agent setup command, an error may occur. If an error occurs, make sure that all Performance Management programs and services have completely
 stopped, and then execute the jpcconf agent setup command again.

 You can then delete the PFM - RM for Oracle setup files remaining on the PFM - Manager host.

 (c) Execute the setup command on the PFM - Web Console host

 On the PFM - Web Console host, execute the following command to set up PFM - RM for Oracle:
jpcwagtsetup
You can then delete the PFM - RM for Oracle setup files remaining on the PFM - Web Console host.

 (3) Create an Oracle account to be used in PFM - RM for Oracle

 To monitor an Oracle Database and collect performance data by using PFM - RM for Oracle, you must perform either of the following
 setting tasks:

 	
 Set the sys account as the account used to monitor the Oracle Database from PFM - RM for Oracle

 	
 Create a special Oracle account with system privileges, and set it as the account used to monitor the Oracle Database from
 PFM - RM for Oracle

 The following table lists the operations that PFM - RM for Oracle performs for the Oracle Database to collect performance
 data. The table also lists the system privileges required to perform the operations with the Oracle account.

 Table 2‒3: Operations for the Oracle Database and required system privileges

 	
 Operations that PFM - RM for Oracle performs for the Oracle Database

 	
 System privileges required to perform the operations

 	

 	
 Searching the static data dictionary view

 	
 Searching the dynamic performance view

 	
 Executing the listener control utility

 	
 Acquiring the execution schedule of the selected SQL

 	
 Executing a stored package specific to PFM - RM for Oracle

 	

 	
 CREATE SESSION

 	
 CREATE TABLE

 	
 CREATE PROCEDURE

 	
 SELECT ANY DICTIONARY

 	
 SELECT ANY TABLE

 	
 INSERT ANY TABLE

 	
 DELETE ANY TABLE

 	
 UPDATE ANY TABLE

 	
 CREATE ANY INDEX

 	
 ALTER ANY INDEX

 	
 UNLIMITED TABLESPACE (This privilege is not needed when an assignment limit that allows writing to the default tablespace of the account used
 for monitoring has been set.)

 The sys account has the system privileges shown in Table 2-3. When the sys account cannot be used for Oracle Database monitoring due to security requirements, use an Oracle account with the system
 privileges shown in Table 2-3. No functional differences exist between the sys account and the Oracle accounts that have the system privileges shown in Table 2-3.

 An Oracle account having the system privileges listed in Table 2-3 can be created by executing the mk_rmus.sql script provided by PFM - RM for Oracle.

 When creating an Oracle account for monitoring the Oracle Database, without using the mk_rmus.sql script, grant the appropriate privileges for operations. By granting these privileges, the minimum necessary privileges can
 be granted to the Oracle account. When granting privileges according to role, do so explicitly (using GRANT privileges...). For details about the privileges needed for each operation, see I. Precautions Regarding Permissions.

 The following table lists the information necessary to execute the mk_rmus.sql script and create an Oracle account. Check the information before starting setup operations.

 Table 2‒4: Information required to create an Oracle account

 	
 Item

 	
 Description

 	
 Enter username

 	
 Specifies the name of the account to be created.

 The value you specify must consist of 7-bit ASCII alphanumeric characters, must not exceed 30 bytes, and must be specifiable
 in the user parameter of the CREATE USER statement. Note that a character string that begins with a number and includes an alphabetic character cannot be specified.
 The default is RMAGT1.

 	Note:

 	
 If you specify an existing account in the database as an account to be used by an instance of PFM - RM for Oracle, a script
 error occurs.

 Always check the account names existing in the database in advance, and specify an account that will be used only for the
 instance of PFM - RM for Oracle.

 	
 Enter password

 	
 Specifies the password for the account to be created.

 The value you specify must consist of 7-bit ASCII alphanumeric characters, must not exceed 30 bytes, and must be specifiable
 in the BY password parameter of the IDENTIFIED clause in the CREATE USER statement. Note that a character string that begins with a number and includes an alphabetic character cannot be specified.
 This is a mandatory item.

 	
 Enter default tablespace

 	
 Specifies the default tablespace used by the account to be created.

 The value you specify must consist of 7-bit ASCII alphanumeric characters, must not exceed 30 bytes, and must be specifiable
 in the DEFAULT TABLESPACE clause in the CREATE USER statement. Note that a character string that begins with a number and includes an alphabetic character cannot be specified.
 This is a mandatory item.

 	Note:

 	
 Do not specify the SYSTEM or INDEX tablespace as the default tablespace.

 Before specifying the default tablespace, make sure that no problem occurs when a package for PFM - RM for Oracle is registered
 in the tablespace. Alternatively, create an exclusive tablespace for PFM - RM for Oracle, and then specify the tablespace
 as the default tablespace.

 	
 Enter default temporary tablespace

 	
 Specifies the default temporary tablespace used by the account to be created.

 The value you specify must consist of 7-bit ASCII alphanumeric characters, must not exceed 30 bytes, and must be specifiable
 in the TEMPORARY TABLESPACE clause in the CREATE USER statement. Note that a character string that begins with a number and includes an alphabetic character cannot be specified.
 This is a mandatory item.

 	Note:

 	
 Do not specify the SYSTEM, INDEX, or USERS tablespace as the default temporary tablespace.

 Before specifying the default temporary tablespace, make sure that no problem will occur if the tablespace is used as the
 default temporary tablespace. Alternatively, create an exclusive tablespace for PFM - RM for Oracle, and then specify the
 tablespace as the default temporary tablespace.

 	Notes:

 	

 	
 Make sure that the value of each item consists of only 7-bit ASCII alphanumeric characters that do not exceed 30 bytes. If
 the value is longer than 30 bytes or includes a character that is not a 7-bit ASCII alphanumeric character, the script may
 operate incorrectly.

 	
 Make sure that the value of each parameter is a nonquoted identifier described in the Schema Object Naming Rules. If you specify
 a value that is not a nonquoted identifier, the script may operate incorrectly. For details about the Schema Object Naming
 Rules and nonquoted identifiers, see your Oracle documentation.

 	
 If you want to check the details of an account created by mk_rmus.sql, see DBA_USERS, which is a static dictionary view for the monitoring-target Oracle Database.

 The following example shows how to view the tablespace for the account R4O in the static data dictionary view DBA_USERS. If it is clear from the execution results of this SQL statement that the account has been created in the wrong tablespace,
 delete the account, and then re-create it using mk_rmus.sql.

 	Example:

 	
 To check the details of Oracle account R40 in Windows:

 	
 From the command prompt, use the sys account to connect to SQL*Plus.

 sqlplus "sys account@net-service-name-for-the-monitoring-target-database /sys account-password [AS SYSDBA]"

 	
 Use SQL*Plus to execute the following SQL statement:

 SQL>select DEFAULT_TABLESPACE,TEMPORARY_TABLESPACE from DBA_USERS where USERNAME='R4O';

 	
 Check the execution results. For example, you can check the default tablespace from the DEFAULT_TABLESPACE column and the default temporary tablespace from the TEMPORARY_TABLESPACE column.

 	Note:

 	
 The method for connecting to SQL*Plus with the sys account may differ according to the Oracle version. For details, see the Oracle documentation.

 Use SYSDBA privileges to connect to the Oracle Database that you want to monitor.

 For details about the CREATE USER statement, see your Oracle documentation.

 The following procedure shows how to create an Oracle account. Before creating an Oracle account, make sure that the tablespaces
 and other required resources have been prepared.

 To create an Oracle account:

 	
 Set up an environment where the sqlplus Oracle command can be executed.

 For details about Oracle environment setup, see your Oracle documentation.

 	
 Navigate to the following folder, which contains mk_rmus.sql provided by PFM - RM for Oracle:

 installation-folder\agt1\agent\sql

 	
 Execute the mk_rmus.sql script for the monitoring-target Oracle Database.

 	Example:

 	
 sqlplus Oracle-account@net-service-name-for-the-monitoring-target-database/password-for-the-Oracle-account @mk_rmus.sql

 Notes:

 	
 The sqlplus command is provided by Oracle Corporation.

 	
 The Oracle account with which the mk_rmus.sql script is executed must be granted the CREATE USER ,CREATE SESSION and GRANT ANY PRIVILEGE system privileges before the script is executed.

 	
 If the SYS account is used to execute the mk_rmus.sql script, an error may occur unless the AS SYSDBA option is specified.

 	
 Establish either a SYSDBA connection to the monitoring-target Oracle Database.

 The following shows an example of the mk_rmus.sql script:

 Example:

 sqlplus "Oracle-account@net-service-name-for-the-monitoring-target-database/password-for-the-Oracle-account [AS SYSDBA]" @mk_rmus.sql

 	
 When the mk_rmus.sql script is executed, the execution results are output to a spool file. Output is successful only when the current folder is
 changed to the folder shown in step 2 when the script is executed.

 	
 Set the parameters that are required to create an Oracle account.

 Enter the values for the items listed in Table 2-4 as prompted by the command. All items are mandatory. To use the default value displayed for an item, only press the Enter key.

 When all values have been entered, the Oracle account is created.

 	Notes:

 	

 	
 Before creating an account, check whether you want to acquire the value of the Explain Plan (EXPLAIN_PLAN) field in the SQL Text (PD_PDSQ) record for operations on the objects that belong to the SYS schema. If you want to do so, use sys as the account to be used by PFM - RM for Oracle. If you use an account other than sys, you will no longer be able to acquire the value of that field. If the value of the EXPLAIN_PLAN field cannot be acquired, message Explain Plan Failed is stored in the field.

 	
 If the account used by PFM - RM for Oracle has no privileges to access, or fails to reference, an object that belongs to a
 schema of the user who executed SQL, the following value cannot be acquired:

 The value of the Explain Plan (EXPLAIN_PLAN) field in the SQL Text (PD_PDSQ) record

 If the value of the EXPLAIN_PLAN field cannot be acquired, message Explain Plan Failed is stored in the field. If you want to acquire the value of the Explain Plan (EXPLAIN_PLAN) field, execute SQL for manipulating the field in the owner.table-name format.

 	
 Any Oracle account created using the mk_rmus.sql script is granted UPDATE ANY TABLE or another system privilege that can freely manipulate objects of other schemas. Manage such Oracle accounts with special
 care.

 The following table lists the privileges granted to Oracle accounts and the assignment limits of tablespaces.

 Table 2‒5: Privileges granted by mk_rmus.sql to Oracle accounts and the assignment limits of tablespaces

 	
 Type

 	
 Privileges granted / assignment limits

 	
 Description

 	
 System privilege

 	
 CREATE SESSION

 	
 Required to establish a session with the monitored Oracle Database.

 	
 CREATE TABLE

 	
 Required when registering a table needed to monitor the Oracle Database, for the monitored Oracle Database (see the table
 in Table 2-11).

 	
 CREATE PROCEDURE

 	
 Required when registering a procedure needed to monitor the Oracle Database, for the monitored Oracle Database (see the package
 in Table 2-11).

 	
 SELECT ANY DICTIONARY

 	
 Required when registering information needed to monitor an Oracle Database in the monitored Oracle Database (see Table 2-11) and when collecting information.

 	
 SELECT ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 INSERT ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 UPDATE ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 DELETE ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 CREATE ANY INDEX

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 ALTER ANY INDEX

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 Assignment limits of tablespaces

 	
 Unlimited assignment for the default tablespace#

 	
 Required when registering information needed to monitor an Oracle Database in the monitored Oracle Database (see Table 2-11) and when obtaining the Explain Plan field of the PD_PDSQ record.

 	#

 	
 Any created account is granted a privilege to write to the default tablespace without any limit. To change the size of the
 tablespace allocated to an account after you have created the account, issue the ALTER USER statement in an environment where the sqlplus Oracle command can be executed. Note that any Oracle account with which you execute the ALTER USER statement must be granted the ALTER USER system privilege.

 The following shows an example of changing the size of tablespace allocated to an account.

 Example:
ALTER USER Oracle-account QUOTA maximum-tablespace-allocation-size ON tablespace-name;
For details about the ALTER USER statement, see your Oracle documentation.

 (4) Set up an instance environment

 PFM - RM for Oracle requires configurations of the instance environment and the monitoring target. There is a one-to-one match
 between the configuration of the instance environment and the configuration of the monitoring target.

 Note that in PFM - RM for Oracle you can associate one instance environment with only one monitoring target.

 You can set up multiple instance environments and monitoring targets by repeating the procedure for each instance.

 	
 Setting up instance information

 	
 Setting monitoring target

 	
 Registering objects in the Oracle Database

 	
 Setting up the Oracle Database

 	
 For example, if you monitor three Oracle instances, repeat these procedures three times.

 When you create an environment where there are multiple instances, the number of instances depends on the system configuration.
 As a guide, use three to five instances for the number of instances. You can increase the number of instances by reducing
 the number of records to be collected or by lengthening the collection interval. Consider this carefully before operation.

 This section describes the procedures for each of the actions.

 (a) Set up instance information

 You must specify instance information for the Oracle that is to be monitored by the PFM - RM for Oracle. Specify instance
 information on the PFM - RM host.

 The following table lists the instance information items that are to be specified. You should check this information before
 you start the setup procedure. For details about the Oracle instance information items, see your Oracle documentation.

 Table 2‒6: PFM - RM for Oracle instance information

 	
 Item

 	
 Description

 	
 Specifiable value

 	
 Default

 	
 oracle_sid

 	
 Monitoring-target Oracle system identifier (the same value as the value of the ORACLE_SID environment variable)

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 The value specified for the -inst option of the jpcconf inst setup command

 	
 oracle_home#1

 	
 Oracle home folder of Oracle Client used by PFM -RM for Oracle (the same value as the value of the ORACLE_HOME environment variable) #2

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 --

 	
 oracle_version#1

 	
 Version number of Oracle Client used by PFM - RM for Oracle

 	
 A two-digit number.

 	
 Oracle 10g: 10

 	
 Oracle 11g: 11

 	
 Oracle 12c: 12

 	
 10

 	
 oracle_user#3

 	
 An account for monitoring Oracle .

 For details about accounts that can be specified and the required privileges, see (3) Create an Oracle account to be used in PFM - RM for Oracle.

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 sys

 	
 oracle_passwd#3,#4

 	
 A password for the account that was specified in oracle_user

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 --

 	
 net_service_name#1,#5

 	
 The net service name of a monitoring-target database.

 For details about the net service name of a monitoring-target database, see your Oracle documentation.

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Instance name (the value of oracle_sid)

 	
 retry_time

 	
 The retry interval for re-establishing connection in the event of an authentication error during establishment of a connection
 with the Oracle system.

 If an authentication error occurs after the specified period has passed, the PFM - RM for Oracle service stops. When the value
 is 0, the PFM - RM for Oracle service stops without retrying to re-establish connection in the event of an authentication error.

 This item is enabled when startup_always is N.

 The specification of this item is ignored when startup_always is Y.

 	
 0 to 600 (seconds)

 	
 0

 	
 log_path#6

 	
 The absolute path name of the folder for storing agent log information

 	
 A character string of 245 or fewer bytes that does not include the following characters:

 	
 Tabs

 	
 The following symbols:

 / : , ; * ? " < > |

 	Notes:

 	

 	
 You can specify the path to a folder under the installation folder only when the default folder is set.

 	
 You cannot specify the path to a folder that is used as the output destination of another instance.

 	
 installation-folder\agt1\agent\instance-name\log

 	
 log_size

 	
 The maximum size of one agent log file#7

 	
 1 to 32 (in megabytes).

 The recommended value is 16 or greater.

 	
 16

 	
 timeout#8

 	
 The timeout period for Oracle access during a query.

 	
 0, or 10 to 3600 (in seconds).

 When 0 is specified, timeout monitoring is not performed. When a value from 1 to 9 is specified, it is changed to 10 at runtime.

 For details about timeouts, see 2.6.5 Cancellation facility for Oracle access during record collection.

 	
 0

 	
 sql_option#9

 	
 When Y is specified, information about the following items#9 is not collected for PI_PIDB and PD_PDTS records, and the value specified by 0 or numeric_10 is set.

 	
 { Y | N }

 	
 N

 	
 numeric_10#10

 	
 When sql_option is set to Y, the value specified is set for items for which information is not collected. If sql_option is set to N, this specification is disregarded.

 	
 0 to 99999.

 Note that if the value specified exceeds the maximum value for the data format of the set field (32767 for short and 65535 for ushort), the maximum value for the data format is set.#11

 	
 0

 	
 startup_always

 	
 PFM - RM for Oracle may stop due to an Oracle connection error, such as when the monitored Oracle is still starting up when
 PFM - RM for Oracle starts up.

 If Y is specified, start processing continues even if a connection error occurs. If N is specified, start processing will
 stop if an error occurs.

 	
 { Y | N }

 	
 Y

 	
 localtemp_option #12

 	
 Option for switching the display of the free space of the locally managed temporary tablespace of PD_PDDB, PI_PIDB, PD_PDDF,
 PI_PIDF, PD_PDTF, PD_PDTS, and PD_PCTS records.

 If Y is specified, display the size of the free space. If N is specified, display the size of the unallocated space.

 	
 { Y | N }

 	
 N

 	
 nls_lang#13

 	
 Option for specifying the character encoding used for communication between PFM - RM for Oracle and Oracle Database.

 	
 Character code set:

 	
 In Japanese Windows:

 {AMERICAN_AMERICA.US7ASCII | AMERICAN_AMERICA.JA16SJISTILDE}

 	
 In Simplified-Chinese Windows:

 {AMERICAN_AMERICA.US7ASCII | AMERICAN_AMERICA.ZHS32GB18030}

 	
 Other case:

 AMERICAN_AMERICA.US7ASCII

 	
 AMERICAN_AMERICA.US7ASCII

 	
 undospace_option#14

 	
 Option for switching how the value displayed as the free space in the UNDO tablespace of the PD_PDDB, PI_PIDB, PD_PDDF, PI_PIDF,
 PD_PDTS, and PD_PCTS records is determined.

 If N is specified, the size of the unallocated space is displayed.

 If Y is specified, the size of the free space is displayed.

 	
 { Y | N }

 	
 Y

 	Legend:

 	
 --: None

 	#1

 	
 The prerequisite product for PFM - RM for Oracle version 10-50 or earlier was Oracle Client 32-bit. The prerequisite product
 for version 11-00 or later is Oracle Client 64-bit.

 The setting method for version 10-50 or earlier cannot be used to connect to an Oracle Database. Therefore, you must set up
 PFM - RM for Oracle version 11-00 or later on the assumption that Oracle Client 64-bit is used.

 Because instance information settings have been changed in version 11-00 or later as shown in the following table, make sure
 that the information is set up correctly:

 	
 Item

 	
 PFM - RM for Oracle

 	
 10-50 or earlier

 	
 11-00 or later

 	
 oracle_home

 	
 Specify the Oracle home folder for Oracle Client 32-bit.

 	
 Specify the Oracle home folder for Oracle Client 64-bit.

 	
 oracle_version

 	
 Specify the version of Oracle Client 32-bit.

 	
 Specify the version of Oracle Client 64-bit.

 	
 net_service_name

 	
 Specify the net service name that can be used to connect to the monitoring-target Oracle Database specified in Oracle Client
 32-bit.

 	
 Specify the net service name that can be used to connect to the monitoring-target Oracle Database specified in Oracle Client
 64-bit.

 	Notes:

 	

 	
 To upgrade PFM - RM for Oracle 10-50 or earlier to 11-00 or later, instance information is subject to change, and must therefore
 be updated before starting the PFM - RM for Oracle service.

 Note that Oracle Client 32-bit is no longer needed, and can be uninstalled if it is not used by any product other than PFM
 - RM for Oracle.

 	
 If you specify ORACLE_HOME for Oracle Client 32-bit and start PFM - RM for Oracle, the KAVL18020-E message appears.

 	#2

 	
 If PFM - RM for Oracle uses the client library of an Oracle Database (when Oracle Database 64-bit is installed on a server
 with PFM - RM for Oracle installed), specify the Oracle home folder of the Oracle Database.

 	#3

 	
 PFM - RM for Oracle runs using Oracle password authentication.

 	#4

 	
 If the expiration date is set on oracle_passwd, once the password is out of date connections to Oracle fail so that PFM - RM for Oracle cannot collect the performance information.
 In order to avoid connection errors, perform either of the following procedures before the password is expired:

 	
 Unset the expiration date of the password

 	
 After updating password, execute the jpcconf inst setup command to update oracle_passwd.

 Note that the Oracle default profile is applied to the Oracle account created by mk_rmus.sql.

 	#5

 	
 Specify in advance the network service (such as tnsnames.ora) of the Oracle Client used by PFM - RM for Oracle.

 Configure the network service definition (such as listener.ora) and run the listener process in advance.

 When monitoring Oracle Database instances in an Oracle RAC configuration, set up the PFM - RM for Oracle so that it monitors
 Oracle Database instances on each node. For details about how to set up, see the Oracle documentation.

 Note that the location of tnsnames.ora must be:

 oracle_home\network\admin

 If tnsnames.ora is located on other folder, PFM - RM for Oracle cannot connect to Oracle.

 	#6

 	
 The path information before the change is not saved. Manually record this information as history data in a file. Depending
 on the problem, agent logs from the directory before the change might need to be obtained.

 	#7

 	
 A maximum of 4 agent log files are collected for one instance. Before specifying the log_size value, make sure that the value satisfies the following condition (this condition also applies when log_path is set to the default):

Amount of free space on the drive containing the folder specified in log_path (MB) > log_size x 4
If the free disk space is insufficient, agent log cannot be output. For details about the agent log, see 7.3 Log information.

 	#8

 	
 Set the timeout value according to the time needed to collect records during heavy load (peak time).

 	#9

 	
 To obtain each piece of Oracle segment-related information, PFM - RM for Oracle searches Oracle's static data dictionary views
 DBA_SEGMENTS. If a large number of segments (more than hundreds of thousands) exist for Oracle, information collection requires a significant
 amount of time. As such, when a large number of segments exist, and the information listed in the following table no longer
 needs to be collected, set the sql_option to Y during operation.

 Table 2‒7: Record names and the values specified for numeric_10 (setting up instance information)

 	
 Record name

 	
 PFM - View name

 	
 Value specified for numeric_10

 	
 PD_PDTS

 	
 Segments

 	
 Enabled

 	
 Extents

 	
 Enabled

 	
 PI_PIDB

 	
 DB Files %

 	
 Enabled

 	
 Log Files %

 	
 Enabled

 	
 NextAlloc Fails

 	
 Enabled

 	
 Tablespaces

 	
 Enabled

 	
 Rollback Segments

 	
 Enabled

 	
 Rollback Segments Trans

 	
 Enabled

 	
 Blocks

 	
 Enabled

 	
 Segments

 	
 Enabled

 	
 Extents

 	
 Enabled

 	
 Free Mbytes

 	
 Enabled

 	
 Overextended

 	
 Enabled

 	
 High Max Extent

 	
 Enabled

 	
 Datafiles

 	
 Enabled

 	
 Mbytes

 	
 Enabled

 	
 Free Extents

 	
 Enabled

 	
 Free%

 	
 Enabled

 	
 Free Change

 	
 Enabled

 	
 Write%

 	
 Enabled

 	
 Write/sec

 	
 Enabled

 	
 Redo Files

 	
 Enabled

 	
 Links

 	
 Enabled

 	
 Links Logged On

 	
 Enabled

 	
 Links In Tran

 	
 Enabled

 	
 Links Open Cursors

 	
 Enabled

 	
 Used Change

 	
 Enabled

 	
 Used Mbytes

 	
 Enabled

 	
 Rollback Segments Hit%

 	
 Enabled

 	
 Sort Segments

 	
 Enabled

 	
 Sorting Users

 	
 Enabled

 	
 Physical Blocks Read

 	
 Always set to 0 because it is a delta item.

 	
 Physical Blocks Written

 	
 Always set to 0 because it is a delta item.

 	
 Physical Reads

 	
 Always set to 0 because it is a delta item.

 	
 Physical Writes

 	
 Always set to 0 because it is a delta item.

 	#10

 	
 When displayed in PFM - Web Console, this item indicates whether the values set in each field in #9 are values collected from
 the Oracle Database, or fixed values.

 	#11

 	
 If the field format for each record is float or double, since the data is a floating-point number, it may be rounded depending on the specified value.

 Example:

 When numeric_10 is set to 32767, it may be displayed as 32760.

 	#12

 	
 When localtemp_option is set to Y, collect free space of the locally managed temporary tablespace and information about the extents from v$sort_segment or
 v$temp_extent_pool of the dynamic performance view. The displayed values of the size of free space are calculated from the
 size of the used space.

 When localtemp_option is set to N, collect free space of the locally managed temporary tablespace and information about the extents from v$temp_space_header
 of the dynamic performance view. The displayed values of the size of free space are the size of the unallocated space. Since
 the allocated space is not freed until the temporary tablespace is reconstructed or recreated, the displayed values of free
 space do not increase until the space is freed.

 When issuing query to v$temp_extent_pool view, the Oracle instance goes to sleep. Since this may have effect on the performance
 of the Oracle instance, you need adequate consideration before localtemp_option is set to Y. For details, see your Oracle documentation.

 The following records use v$temp_extent_pool view:

 	
 Data File (PD_PDDF)

 	
 Data File Interval (PI_PIDF)

 	#13

 	
 The following figure shows the relationship among data, language environment of the OS, and instance information handled by
 PFM - RM for Oracle.

 Figure 2‒5: Relationship between data and the setting values
 [image: [Figure]]

 PFM - RM for Oracle can collect performance data in SJIS (in Japanese Windows) and GB18030 (in Simplified-Chinese Windows)
 format as well as 7-bit ASCII format. You must specify nls_lang variable for the language environment of the OS, NLS_CHARACTERSET of the Oracle.

 	
 OS language of PFM - RM for Oracle installed

 	
 NLS_CHARACTERSET of the monitored Oracle (Database character set)

 	
 nls_lang instance information (this item)

 	
 Japanese

 	
 JA16SJISTILDE

 	
 AMERICAN_AMERICA.JA16SJISTILDE or AMERICAN_AMERICA.US7ASCII#

 	
 JA16SJIS

 	
 other

 	
 AMERICAN_AMERICA.US7ASCII#

 	
 Simplified-Chinese

 	
 ZHS16GBK

 	
 AMERICAN_AMERICA.ZHS32GB18030 or AMERICAN_AMERICA.US7ASCII#

 	
 AL32UTF8

 	
 other

 	
 AMERICAN_AMERICA.US7ASCII#

 	
 other language

 	
 notdependent

 	
 AMERICAN_AMERICA.US7ASCII#

 	#

 	
 Performance data is collected within the scope of 7-bit ASCII characters, likely resulting in unreadable characters.

 For any other combination, performance data is collected within the scope of 7-bit ASCII characters, likely resulting in unreadable
 characters.

 When you specify an invalid character code set for the nls_lang instance information, the message KAVL18302-W with errcode 12705 is output, and the connection with Oracle will fail.

 In the following cases as well, unreadable characters might occur in the performance data:

 	
 The Oracle column length is exceeded.

 If you store data that exceeds the Oracle column length, the last character might become unreadable. If you use PFM - RM for
 Oracle to collect data in Oracle and that data contains unreadable characters, the last character of the performance data
 will be unreadable.

 	
 The field size of PFM - RM for Oracle is exceeded.

 PFM - RM for Oracle collects performance data of the record field size from Oracle. Therefore, if Oracle contains data that
 exceeds the field size, the last character of the performance data might be unreadable. The following table lists the applicable
 fields:

 	
 Record name

 	
 Field name

 	
 Filed size (unit: bytes)

 	
 Parameter Values(PD_PDP)

 	
 Value

 	
 512

 	
 SQL Text(PD_PDSQ)

 	
 Explain Plan

 	
 30,000

 	
 SQL Text

 	
 30,000

 	#14

 	
 When undospace_option is set to N, the size of the unallocated space is collected as the amount of free space in the UNDO tablespace. Space in the UNDO tablespace
 that becomes available because its retention period has expired is treated as allocated space until it is released.

 When undospace_option is set to Y, the size of the free space is collected as the amount of free space in the UNDO tablespace. Space of the UNDO tablespace
 that becomes available because its retention period has expired is included in the size of the free space.

 The following table shows the fields whose values change depending on the specification of the undospace_option:

 	
 Record name

 	
 Field name

 	
 Data File (PD_PDDF)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Data File Interval

 (PI_PIDF)

 	
 Free %

 	
 Free Change

 	
 Free Mbytes

 	
 Used Change

 	
 Used Mbytes

 	
 Database (PD_PDDB)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Database Interval

 (PI_PIDB)

 	
 Free %

 	
 Free Change

 	
 Free Mbytes

 	
 Used Change

 	
 Used Mbytes

 	
 Tablespace (PD_PDTS)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Max Extend Free %

 	
 Max Extend Free Mbytes

 	
 Collection Tablespace 2

 (PD_PCTS)

 	
 Free Mbytes

 	Notes:

 	

 	
 The PFM - RM for Oracle services can be started only when an instance environment has been set up.

 	
 When you use the jpcconf inst setup command to create an instance environment, the command terminates normally even if an instance name that does not exist in
 Oracle is specified. However, if you then start record collection, message KAVL18401-W is output to the common message log,
 and you cannot connect to the monitored Oracle. If this problem occurs, check whether you specified the correct instance name,
 and re-execute the jpcconf inst setup command with the correct instance name specified.

 	
 Do not use multiple PFM - RM for Oracle services to monitor the same Oracle instance. Do not use PFM - RM for Oracle and PFM
 - Agent for Oracle to monitor the same Oracle instance.

 An instance environment is created by using the jpcconf inst setup command. The following procedure shows how to create an instance environment.

 To create an instance environment:

 	
 Execute the jpcconf inst setup command with a service key and instance name specified.

 For example, when you want to create the instance environment for the PFM - RM for Oracle instance named SDC, use the following command line:

jpcconf inst setup -key RMOracle -inst SDC
Note that you cannot use sql as an instance name.

 For details about the jpcconf inst setup command, see the chapter on commands in the manual JP1/Performance Management Reference.

 	
 Set up Oracle instance information for PFM - RM for Oracle.

 Enter the values for the items listed in Table 2-6 as prompted by the command. All items are mandatory. To use the default value displayed for an item, only press the Enter key.

 When all values have been entered, the instance environment is created. If you want to change the instance information, re-execute
 the jpcconf inst setup command to update the instance environment. For details about updating an instance environment, see 2.6.3 Updating an instance environment.

 The following describes the created instance environment.

 	
 Folder configuration of the instance environment

 The instance environment is set up in the following folders:

 For a physical host: installation-folder\agt1

 For a logical host: environment-folder#\jp1pc\agt1

 	#

 	
 The environment folder is a folder on the shared disk specified when the logical host was created.

 The following table describes the folder configuration of the created instance environment.

 Table 2‒8: Folder configuration of the instance environment

 	
 Folder and file

 	
 Description

 	
 agent

 	
 instance-name

 	
 jpcagt.ini

 	
 Remote Monitor Collector service startup initialization file

 	
 jpcagt.ini.model#

 	
 Model file for the Remote Monitor Collector service startup initialization file

 	
 status.dat

 	
 Relay file for internal processing

 	
 tstatuses.dat

 	
 Status information file for virtual agent

 	
 targetlist.ini

 	
 List file for monitoring target

 	
 grouplist.ini

 	
 List file for monitoring group

 	
 GARULES.DAT

 	
 List file containing a description of the grouping rules

 	
 targets

 	
 Storage folder for remote agent

 	
 groups

 	
 Storage folder for group agent

 	
 log

 	
 Storage folder for log files

 	
 store

 	
 instance-name

 	
 jpcsto.ini

 	
 Remote Monitor Store service startup initialization file

 	
 jpcsto.ini.model#

 	
 Model file for the Remote Monitor Store service startup initialization file

 	
 *.DB

 	
 Performance data file

 	
 *.IDX

 	
 Index file for performance data file

 	
 *.LCK

 	
 Lock file for performance data file

 	
 status.dat

 	
 Relay file for internal processing

 	
 *.DAT

 	
 Data model definition file

 	
 dump

 	
 Export destination folder

 	
 import

 	
 Standard database import destination folder

 	
 backup

 	
 Backup destination folder

 	
 log

 	
 Storage folder for log files

 	
 partial

 	
 Standard database partial backup destination folder

 	
 STPD

 	
 Performance data storage destination folder for records of the PD record type

 	
 STPI

 	
 Performance data storage destination folder for records of the PI record type

 	#

 	
 This file is used to reset all values to the initial values set when the instance environment was created.

 	
 Service ID for the instance environment

 The service for the instance environment has the following format:

 	
 Remote Monitor Collector service:

 	
 1Ainstance-number instance-name [host-name]

 	
 Remote Monitor Store service:

 1S instance-number instance-name [host-name]

 	
 Group Agent service:

 1Ainstance-number instance-name [ALL@host-name]

 In PFM - RM for Oracle, the instance name specified in the jpcconf inst setup command is displayed.

 For example, if you execute the command with host name host1 and instance name SDC, the service names will be as follows:

 	
 Remote Monitor Collector service:

 1A1SDC [host1]

 	
 Remote Monitor Store service:

 1S1SDC [host1]

 	
 Group Agent service:

 1A1SDC [All@host1]

 For details about the service ID, see the naming rules described in Appendix in the JP1/Performance Management Planning and Configuration Guide.

 	
 Windows service names in the instance environment

 The Windows service names in the instance environment are as follows:

 	
 Remote Monitor Collector service:

 	
 PFM - RM for Oracle instance-name [logical-host-name]

 	
 Remote Monitor Store service:

 	
 PFM - RM Store for Oracle instance-name [logical-host-name]

 For example, when the logical host name is lhost and the instance name is SDC, the service name will be:

 	
 Remote Monitor Collector service:

 PFM - RM for Oracle SDC [lhost]

 	
 Remote Monitor Store service:

 	
 PFM - RM Store for Oracle SDC [lhost]

 For details about Windows service names, see the naming rules described in Appendix in the JP1/Performance Management Planning and Configuration Guide.

 For details about the Windows service names for logical host operation, in the JP1/Performance Management User's Guide, see the chapters explaining setup and operation for cluster systems.

 (b) Set the monitoring target

 When you set the monitoring target, you associate the instance that you specify in (a) Set up instance information with the information about the monitoring target host.

 Set the monitoring target on PFM - RM host.

 You must specify the information shown in the following table. Before you set the monitoring target, check the information
 in advance.

 Table 2‒9: Configuration for the monitoring target of PFM - RM for Oracle

 	
 Item

 	
 Description

 	
 Specifiable value

 	
 Default Value

 	
 Changeable

 	
 Target Host

 	
 Oracle host name for monitoring target.

 If the Oracle host is a logical host, specify the logical host.

 	
 Host names can consist of 1 to 32 alphanumeric characters and hyphen. Note that you cannot specify a (logical) host name beginning
 with a hyphen.

 Physical and logical host names must be unique within the system.#1

 	
 --#2

 	
 Changeable

 	Legend:

 	
 --: None

 	#1

 	
 You cannot specify "ALL" because "ALL" is a reserved word for group agent.

 	#2

 	
 If you omit the specification, the host name of the PFM - RM host is assumed.

 	Notes:

 	

 	
 You must set the monitoring target to start PFM - RM for Oracle.

 If PFM - RM for Oracle starts without specifying the monitoring target, it outputs "KAVL18639-E" to the common message log
 and then stops.

 	
 PFM - RM for Oracle identifies the monitoring target Oracle instance by oracle_sid that is set in the instance environment.

 The host name specified as Target Host is used only in a health check and is not used to connect to the Oracle instance.

 If invalid host names are set to Target Host, the status for collecting performance data may not be consistent with the result of the health check.

 	
 Even if you set an invalid value for Target Host, the jpcconf target setup command ends successfully.

 	
 If you are running a firewall environment on the host of the monitoring target Oracle instance, set up the firewall environment
 so that the Oracle client used by PFM - RM for Oracle can successfully connect to the Oracle host. For details about Oracle
 environment setup, see your Oracle documentation. After Oracle environment setup, make sure that you can execute the Oracle
 sqlplus command in that environment.

 In order to set up the monitoring target environment, execute the jpcconf target setup command.

 To set up the monitoring target environment:

 	
 Execute the jpcconf target setup command specified with the service key, the instance name, and the monitoring target name.

jpcconf target setup -key RMOracle -inst instance-name -target monitoring-target-name

 	
 Specify the monitoring target information of PFM - RM for Oracle.

 Enter the information shown in Table 2-9 in accordance with the command's instructions. You must enter all of the information items. To use the displayed default
 value, press the Enter key.

 After you have finished entering the information, the monitoring target environment is set up in installation-folder\agt1. If you want to change the monitoring target information, re-execute the jpcconf target setup command and update the monitoring target environment. For details about updating the monitoring target environment, see 2.6.2 Updating a monitoring target.

 Table 2-10 shows the organization of the monitoring target environment folder:

 Table 2‒10: Organization of the monitoring target environment folder

 	
 Folder name and file name

 	
 Description

 	
 agent

 	
 Instance name

 	
 targets

 	
 Monitoring-target-name.ini

 	
 Configuration file for the monitoring target

 	
 Monitoring-target-name.ini.model

 	
 Model configuration file for the monitoring target

 (c) Registering objects in the Oracle Database

 To use PFM - RM for Oracle to monitor an Oracle Database, you must register the objects provided by PFM - RM for Oracle in
 the Oracle Database. The objects are registered by using an SQL script provided by PFM - RM for Oracle. The following procedure
 shows how to execute the SQL script. Note that the procedure is used only once for each account with which the Oracle Database
 instance is to be monitored.

 To execute the SQL script:

 	
 Set up an environment where the sqlplus Oracle command can be executed.

 For details about Oracle environment setup, see your Oracle documentation.

 	
 Navigate to the following directory, which contains the sp_rist.sql file provided by PFM - RM for Oracle:

 installation-folder\agt1\agent\sql

 	
 Execute the sp_rist.sql script for the Oracle Database that you want to monitor.

 Connect to the Oracle Database by using the account specified by oracle_user in the instance information, and then execute the sp_rist.sql script.

 The sp_inst.sql script will register with Oracle the objects (procedures for monitoring and tables for operation) PFM - RM for Oracle needs
 to perform Oracle monitoring.

 	Example:

 	
 sqlplus Oracle-account@net-service-name-for-the-monitoring-target-database/password-for-the-Oracle-account @sp_rist.sql

 	
 The sqlplus command is provided by Oracle Corporation.

 	
 Specify the oracle_user value as the Oracle account. The objects are created in the database with the Oracle account used here. You must specify
 the same Oracle account when setup of the instance environment is canceled.

 	
 When you use a SYS user for the Oracle account, executing the sp_rist.sql script without specifying the AS SYSDBA option may result in an error. If an error occurs, execute the script with the AS SYSDBA option specified.

 When the above command is executed, the table and packages shown in the following table are created.

 Table 2‒11: Table and packages to be created

 	
 Table

 	
 Package

 	
 LSC_14_PLAN_TABLE#

 	
 LSC_14_PDAS, LSC_14_73_PDDB, LSC_14_PDDB2, LSC_14_PDI, LSC_14_73_PIDB, LSC_14_PIDB2, LSC_14_PIDB3

 	#

 	
 LSC_14_PLAN_TABLE is only used during collection of the SQL Text (PD_PDSQ) record. Therefore, when you collect the SQL Text (PD_PDSQ) record, make sure that at least 5 megabytes of free space is allocated to the default tablespace.

 (d) Setting up the Oracle Database

 To use the records provided by PFM - RM for Oracle to collect the performance data items listed in the following table, you
 must set the TIMED_STATISTICS Oracle Database initialization parameter to TRUE.

 Table 2‒12: Items that can be collected only when TIMED_STATISTICS=TRUE is set

 	
 Record

 	
 Field

 	
 ASM Disk (PD_PDDK)

 	
 Read Time (READ_TIME)

 	
 Write Time (WRITE_TIME)

 	
 Data File Interval (PI_PIDF)

 	
 Write Time (WRITE_TIME)

 	
 Session Detail (PD_PDS)

 	
 Avg Wait (AVERAGE_WAIT)

 	
 Avg Wait String (AVERAGE_WAIT_STRING)

 	
 Time Waited (TIME_WAITED)

 	
 Time Waited String (TIME_WAITED_STRING)

 	
 Session Statistics Summary (PD_PDS2)

 	
 Statement CPU (STATEMENT_CPU)

 	
 System Stat Summary (PD)

 	
 Session CPU Usage (SESSION_CPU_USAGE)

 	
 System Stat Summary Interval (PI)

 	
 Session CPU Usage (SESSION_CPU_USAGE)

 	Notes:

 	

 	
 If you modify the initialization parameters file, you must restart the instance's database.

 	
 A value change you make in the server parameters file may take precedence over a change made to the initialization parameters
 file.

 	
 Setting the TIMED_STATISTICS initialization parameter to TRUE may have adverse effects on the performance of the Oracle Database. If you plan to use this setting, you should first evaluate
 the possible effects. For details, see your Oracle documentation.

 (5) Specifying network settings[image: [Figure]]

 You must specify the network settings according to the configuration in which Performance Management is used.

 The following are the two network setting items:

 	
 IP addresses

 Set the IP addresses when using Performance Management in a network environment where multiple LANs are connected. You can
 set multiple IP addresses by defining the host names and IP addresses in the jpchosts file. Use the same jpchosts file throughout the Performance Management system.

 For details, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 	
 Port numbers

 Specify the port numbers to be used by Performance Management. To avoid conflicts, use the same port numbers and service names
 across the Performance Management system.

 For details about setting port numbers, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 (6) Change the size of log files[image: [Figure]]

 Performance Management outputs its operating status to a set of proprietary log files called a common message log. By default, the common message log consists of two 2,048 KB files. Perform this setting if you want to change the default
 file size.

 For details, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 (7) Change the storage location of performance data[image: [Figure]]

 Perform this setting if you want to change the folders where the database of performance data managed by PFM - RM for Oracle
 is saved, backed up, or exported.

 By default, performance data is saved in the following locations:

 	
 Save destination folder: installation-folder\agt1\store\instance-name\

 	
 Backup destination folder: installation-folder\agt1\store\instance-name\backup\

 	
 Partial backup destination folder: installation-folder\agt1\store\instance-name\partial

 	
 Export destination folder: installation-folder\agt1\store\instance-name\dump\

 	
 Import destination folder: installation-folder\agt1\store\instance-name\import\

 	Note:

 	
 For the default save destination for logical host operation, replace installation-folder with environment-folder\jp1pc.

 For details, see 2.6.1 Changing the storage location of performance data.

 (8) Set the connection-target PFM - Manager of PFM - RM for Oracle

 On each host on which a PFM - RM for Oracle program is installed, set the connection-target PFM - Manager program that is
 to manage the PFM - RM for Oracle. Use the jpcconf mgrhost define command to set the connection-target PFM - Manager.

 	Notes:

 	

 	
 When multiple instances of PFM - RM are installed on a single host, you can specify only one PFM - Manager as their connection
 target. You cannot have a different instance of PFM - Manager as the connection target for each PFM - RM.

 	
 When PFM - RM for Oracle is installed on the same host as PFM - Manager, the connection-target PFM - Manager will be the PFM
 - Manager on the local host. You cannot change this.

 To set the connection-target PFM - Manager:

 	
 Stop all Performance Management programs and services.

 Stop all active Performance Management programs and services on the host before beginning setup. For details about how to
 stop services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 If any Performance Management programs or services are running when you execute the jpcconf mgrhost define command, you will be prompted by a message to stop the programs or services.

 	
 Execute the jpcconf mgrhost define command with the host name of the PFM - Manager host you wish to use specified as the connection target.

 For example, if the PFM - Manager you wish to use as the connection target resides on host host01, execute the command as follows:

jpcconf mgrhost define -host host01

 (9) Setting up the action log[image: [Figure]]

 This setting is required to output action logs when alarms occur. The action log stores history information that is output
 in conjunction with the alarms for thresholds related to system load and other conditions.

 For details about how to set up the action log, see K. Outputting Action Log Information.

 2.2 Installation and setup (UNIX)

 This section describes the procedures for installing and setting up PFM - RM for Oracle.

 2.2.1 Preparation for installing and setting up PFM - RM for Oracle (UNIX)

 Check the following before installing and setting up PFM - RM for Oracle.

 (1) OS requirements

 PFM - RM for Oracle runs on the following OSs:

 	
 Linux 6 (x64)

 	
 Linux 7

 	
 Oracle Linux 6 (x64)

 	
 Oracle Linux 7

 (2) Network environment settings

 The following describes the network environment required to run Performance Management.

 (a) IP address settings

 The PFM - RM host must be set up in a network environment where IP addresses can be resolved from host names. PFM - RM for
 Oracle will not start in an environment where IP addresses cannot be resolved.

 PFM - RM for Oracle can run in an IPv6 environment and dual stack environment in addition to an IPv4 environment. To run PFM
 - RM for Oracle in an IPv6 environment, the monitored Oracle database must support IPv6 environments.

 You can use the real host name as a monitoring host name (a host name used in Performance Management System).

 In a Windows system, set up the environment so that an IP address can be resolved from the host name returned by the hostname command. In a UNIX system, set up the environment so that an IP address can be resolved from the host name returned by the
 uname -n command.

 For details about the configuration of a monitoring host name, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide. Note that IP addresses set in the jpchosts file are not used for resolving the IP addresses of monitoring targets.

 Use one of the following methods to set the host name and IP address of hosts monitored by Performance Management programs:

 	
 Host information settings file for Performance Management (jpchosts file)

 	
 hosts file

 	
 DNS (Domain Name System)

 Use a real host name or an alias name for the monitoring host name.

 	
 When using a real host name

 In a Windows system, set up the environment so that an IP address can be resolved from the host name returned by the hostname command.

 Note that although Performance Management can operate in a DNS environment, it does not support host names in FQDN (Fully
 Qualified Domain Name) format. Therefore, specify a monitoring host name with the domain name removed.

 	
 When using an alias name

 Set up the environment so that an IP address can be resolved from the specified alias name.

 For details about the structure of a monitoring host name, see the chapter that describes how to change the system configuration
 in the JP1/Performance Management Planning and Configuration Guide.

 	Notes on setting IP addresses:

 	

 	
 If you intend to use Performance Management within multiple LAN environments, set the IP addresses in the jpchosts file. For details, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 	
 Performance Management cannot operate on the hosts to which IP addresses are assigned dynamically by DHCP. Make sure that
 all the hosts on which Performance Management programs are installed are configured with user-specified static IP addresses.

 Performance Management supports IPv6 environments as well as IPv4 environments as a network configuration. Therefore, Performance
 Management can operate even in a network configuration in which both an IPv4 environment and an IPv6 environment are used.

 PFM - RM for Oracle can communicate with PFM - Manager via IPv6. Note that this explanation applies only when the OS of a
 host on which PFM - RM for Oracle and PFM - Manager are installed is Windows or Linux.

 For details about the scope of communication in an environment with both IPv4 and IPv6, see M. About Communication in IPv4 Environments and IPv6 Environments.

 When you want to use IPv6 for communication between PFM - Manager and PFM - RM for Oracle, the settings for using IPv6 must
 be enabled for both the PFM - Manager host and the PFM - RM host. In addition, before installing PFM - RM for Oracle, you
 need to enable the use of IPv6 on the PFM - RM host. You have to execute the jpcconf ipv6 enable command to enable this setting. If this setting is already enabled, however, you do not need to execute the command. If you
 want to check whether the use of IPv6 is enabled, execute the jpcconf ipv6 display command.

 For details about the jpcconf ipv6 enable command and jpcconf ipv6 display command, see the chapter that describes commands in the manual JP1/Performance Management Reference. For details about the conditions or occasions for executing the jpcconf ipv6 enable command, see the chapter that describes network configuration examples in an environment that includes IPv6 in the JP1/Performance Management Planning and Configuration Guide.

 When you use IPv6 for communication between a monitored host and PFM - RM for Oracle, specify the name of a monitored host
 on which name resolution can be performed.

 Communication between PFM - RM for Oracle and a monitoring target is performed with an IP address that can be resolved. Also,
 if an IPv4 environment and an IPv6 environment are both used, and communication between PFM - RM for Oracle and the monitoring
 target fails with an IP address that can be resolved, the communication is not retried by using another IP address.

 For example, if communication fails when IPv4 is used, IPv6 is not used to retry communication. Similarly, if communication
 fails when IPv6 is used, IPv4 is not used to retry communication. Make sure beforehand that a connection can be established.

 (b) Port number settings

 The following table shows the default port numbers assigned to the services of Performance Management programs. For other
 services and programs, available port numbers are automatically assigned each time they are started. If you use Performance
 Management in a firewall environment, use fixed port numbers. For details about how to set fixed port numbers, see the chapter
 on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 Table 2‒13: Default port numbers for Performance Management program services (in UNIX)

 	
 Service description

 	
 Service name

 	
 Parameter

 	
 Port number

 	
 Remarks

 	
 Service configuration information management facility

 	
 Name Server

 	
 jp1pcnsvr

 	
 22285

 	
 The port number used by the Name Server service of PFM - Manager. This port is set up on every Performance Management host.

 	
 Service status management facility

 	
 Status Server

 	
 jp1pcstatsvr

 	
 22350

 	
 The port number used by the Status Server service of PFM - Manager and PFM - Base. This port is set up on the hosts on which
 PFM - Manager and PFM - Base are installed.

 	
 Monitoring console communication facility

 	
 View Server

 	
 jp1pcvsvr

 	
 22286

 	
 The port number used by the View Server service of PFM - Manager.

 This port is set up on the hosts on which PFM - Manager is installed.

 	
 Web service facility

 	
 Web Service

 	
 --

 	
 20358

 	
 The port number used by the Web Service service of PFM - Web Console.

 	
 Web container facility

 	
 Web Console

 	
 --

 	
 20359

 20360

 	
 The port number used by the Web Console service of PFM - Web Console.

 	
 JP1/SLM linkage facility

 	
 JP1/ITSLM

 	
 --

 	
 20905

 	
 The port number set by JP1/SLM.

 	Legend:

 	
 --: None

 (3) OS user permission required to install PFM - RM

 To install PFM - RM for Oracle, use an account with superuser privileges.

 (4) Prerequisite programs

 This subsection describes the prerequisite programs required to install PFM - RM for Oracle.

 The host on which PFM - RM for Oracle is installed is hereafter called "PFM - RM host".

 There are roughly two cases in the program configuration of PFM - RM for Oracle. The actual program configuration needs to
 be determined based on the system configuration.

 	Install PFM - RM for Oracle on the PFM - Manager host

 	
 This configuration is the program configuration for installing PFM - RM for Oracle on the same host on which PFM - Manager
 is installed. In this program configuration, you need to install Oracle Client on the same host on which PFM - RM for Oracle
 is installed.

 The following figure shows the program configuration in this case:

 Figure 2‒6: Program configuration (installation of PFM - RM for Oracle on the PFM-Manager host (UNIX))
 [image: [Figure]]

 	Install PFM - RM for Oracle on the different host from PFM - Manager host

 	
 This configuration is the program configuration for installing PFM - RM for Oracle on the different host from PFM - Manager
 host.

 In this program configuration, you need to install PFM - Base and Oracle Client on the same host on which PFM - RM for Oracle
 is installed. The following figure shows the program configuration in this case:

 Figure 2‒7: Program configuration (installation of PFM - RM for Oracle on the same host on which PFM - Base and Oracle Client
 are installed (UNIX))

 [image: [Figure]]

 (a) Monitoring target programs

 The monitoring target programs of PFM - RM for Oracle are as follows:

 	
 Oracle Database Standard Edition

 	
 Oracle Database Standard Edition One

 	
 Oracle Database Enterprise Edition

 Note that when a monitoring target program running on a virtualized OS is being monitored, only the functionality of the monitoring
 target programs guaranteed on the virtualized OS is monitored for the monitoring target program.

 (b) Performance Management programs

 Install PFM - RM for Oracle and PFM - Base on the PFM - RM host.

 PFM - Base is a prerequisite program for PFM - RM for Oracle. Only one instance of PFM - Base is required, even when multiple
 instances of PFM - RM are installed on one host.

 Note that you do not need to install PFM - Base if PFM - Manager and PFM - RM for Oracle are installed on the same host.

 To monitor Oracle operation using PFM - RM for Oracle, PFM - Manager and PFM - Web Console are required.

 (5) Installation and setup in a cluster system

 When you install and set up PFM - RM in a cluster system, the prerequisite network environment and program configuration is
 different from those for a normal system. There are also additional tasks that must be performed on the executing nodes and
 standby nodes. For details, see 3. Operating PFM - RM for Oracle in a Cluster System.

 (6) Preparation for acquiring materials when a failure occurs

 When a failure occurs, you might need to use the core dump files to investigate the cause. Whether the core dump files are
 output depends on the user environment settings, so confirm in advance that the settings are as follows:

 	Settings for the size of the core dump files

 	
 The maximum size of the core dump files is limited by the size setting (ulimit -c) for the root user's core dump files. Set the scripts as the follows:

ulimit -c unlimited
If this setting violates the security policies of your computer, state this script setting in a comment line as follows:
ulimit -c unlimited

 	Important note

 	
 After the above is stated in a comment line, core dump files might not be output when they should be output, such as when
 a segment fault or bus error occurs in a process. If this is the case, investigation might be impossible.

 Settings for the core dump-related kernel parameter (for Linux only)

 If you used the Linux kernel parameter (kernel.core_pattern) to change the default output destination and names of core dump files, the core dump files might not be able to be acquired.
 Therefore, we recommend that you do not change the settings for the Linux kernel parameter (kernel.core_pattern).

 (7) Cautionary notes

 Note the following when installing and setting up PFM - RM.

 (a) Precautions regarding environment variables

 Because Performance Management uses JPC_HOSTNAME as an environment variable, do not set it as a user-specific environment variable, as this will prevent Performance Management
 from operating properly.

 (b) Notes on installing and setting up multiple Performance Management programs on same host

 With Performance Management, you can install PFM - Manager, PFM - Web Console, and PFM - RM for Oracle on the same host. When
 doing so, note the following:

 	
 When PFM - Manager and PFM - RM for Oracle are installed on the same host, PFM - Base is not required. In this case, PFM -
 Manager is a prerequisite program for PFM - RM for Oracle and must be installed before PFM - RM for Oracle is installed.

 	
 You cannot install PFM - Base and PFM - Manager on the same host. If you want to install PFM - Manager on a host on which
 PFM - Base and PFM - RM for Oracle are already installed, uninstall all Performance Management programs, and then install
 PFM - Manager and PFM - RM for Oracle in that order. The same applies when you install PFM - Base on a host on which PFM -
 Manager and PFM - RM for Oracle are already installed: you must uninstall all Performance Management programs, and then install
 PFM - Base and PFM - RM for Oracle in that order.

 	
 If you install PFM - RM for Oracle on a host on which PFM - Manager is already installed, the connection-target PFM - Manager
 will be the instance of PFM - Manager on the local host, and cannot change it to that on the remote host. If you want PFM
 - RM for Oracle to connect to PFM - Manager on a remote host, ensure that PFM - Manager is not installed on the host on which
 you install PFM - RM for Oracle.

 	
 If you install PFM - Manager on a host on which PFM - RM for Oracle is already installed, the connection-target PFM - Manager
 is reset to the local host. See the setting results that are output to the common message log.

 	
 If you install PFM - RM for Oracle on a host on which PFM - Web Console is already installed, close all the browser windows
 before you install the program.

 	
 When you perform a new installation of a Performance Management program, the status management facility will be enabled by
 default. To change the setting of the status management facility, see the chapter on error detection for Performance Management
 in the JP1/Performance Management User's Guide.

 	Hint:

 	
 To improve system performance and reliability, we recommend running PFM - Manager, PFM - Web Console, and PFM - RM for Oracle
 on separate hosts.

 (c) Notes on upgrading PFM - RM for Oracle

 For details about notes on upgrading the versions of Performance Management programs, see the section describing the notes
 on version upgrading in the chapter that explains installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 For details about notes on upgrading the version of PFM - RM for Oracle, see H. Migration Procedure and Notes on Migration.

 For details about upgrading, see the JP1/Performance Management Planning and Configuration Guide.

 (d) Other cautionary notes

 	
 To use PFM - RM for Oracle to monitor an Oracle Database, you must install and set up Oracle Client 64-bit to connect to the
 Oracle Database.

 Note that you can select Administrator or Runtime as the installation type for Oracle Client 64-bit. Instant Client is not supported.

 	
 If the monitoring-target program is Oracle Database 12c Release 1 or later, the program can only be monitored in a non-CDB
 environment and cannot be monitored in a multi-tenant (CDB) environment.

 	
 When you perform a new installation of PFM - RM for Oracle in an environment where no other Performance Management program
 has been installed, make sure that there are no files or folders in the installation folder.

 	
 If installation fails and Install failed is displayed on the installation status bar as a result, acquire the /etc/.hitachi/.hitachi.log file. Note that this log file is overwritten every time installation is performed. If you want to keep its contents, you
 will have to back it up. For the default file name for the installation log file, see 7.4.2(2) Information about Performance Management.

 	
 If you install Performance Management programs in a directory linked to another directory, some files and directories may
 remain when the programs are uninstalled. If files and directories remain, delete them manually. When Performance Management
 programs are installed in the link-target directory, any existing files and directories whose names are the same as the names
 of the files and directories being installed will be overwritten.

 	
 If the /opt/jp1pc/setup directory contains the setup file for PFM - RM for Oracle, additional setup for a new instance of PFM - RM for Oracle is
 performed. When additional setup of PFM - RM for Oracle is successful, message KAVE05908-I New agent setup (pfm-agent-service-key) ended successfully is output to the common message log. Check whether this message has been output.

 	
 When you install Performance Management programs, check whether the following security-related programs are installed. If
 they have been installed, take appropriate action according to the following explanation.

 	
 Security monitoring program

 Stop the security monitoring program or change the settings so that the installation of Performance Management programs will
 not be interrupted.

 	
 Virus detection program

 Stop the virus detection program before you install Performance Management programs.

 If a virus detection program is running during the installation of Performance Management programs, the installation processing
 might slow down, installation might not be executable, or the programs might not be able to be installed correctly.

 	
 Process monitoring program

 Stop the process monitoring program or change the settings. Also, specify settings that prevent the services or processes
 of Performance Management and common components from being monitored.

 If the process monitoring program starts or stops these services or processes during the installation of Performance Management
 programs, installation might fail.

 2.2.2 Installation and setup workflow (UNIX)

 The following figure shows the workflow for installing and setting up PFM - RM for Oracle.

 Figure 2‒8: Installation and setup workflow (UNIX)
 [image: [Figure]]

 For details about the installation and setup procedures for PFM - Manager and PFM - Web Console, see the chapter on installation
 and setup in the JP1/Performance Management Planning and Configuration Guide.

 2.2.3 Installation procedure (UNIX)

 This subsection explains the order in which the component programs of PFM - RM for Oracle are to be installed, and describes
 how to install these programs from the supplied medium.

 (1) Order of installation

 Install PFM - Base, and then PFM - RM for Oracle. PFM - Base must be installed on the host before you can install PFM - RM
 for Oracle.

 If you want to install PFM - RM for Oracle and PFM - Manager on the same host, install PFM - Manager before you install PFM
 - RM for Oracle.

 Multiple instances of PFM - RM on the same host can be installed in any order.

 [image: [Figure]]

 (2) How to install the programs

 You can install Performance Management programs on a UNIX host either by using the supplied medium, or by using JP1/Software
 Distribution to perform a remote installation. For details about how to use JP1/Software Distribution, see the applicable
 one of the following manuals:

 	
 Job Management Partner 1/Software Distribution Manager Description and Administrator's Guide

 	
 Job Management Partner 1/Software Distribution SubManager Description and Administrator's Guide, for UNIX systems

 	
 Job Management Partner 1/Software Distribution Client Description and User's Guide, for UNIX systems

 To install programs from the supplied medium:

 	
 Make sure that the installation directory for Performance Management programs (/opt/jp1pc/*) actually exists.

 	
 As the superuser, log on to the host on which Performance Management programs are to be installed, or use the su command to change the user to superuser.

 	
 If any Performance Management services are running on the local host, stop all of them.

 The services you are going to stop are the Performance Management services running on both the physical and logical hosts.
 For details about how to stop services, see the chapter that explains startup and termination of Performance Management in
 the JP1/Performance Management User's Guide.

 	
 Insert the supplied medium into the machine.

 	
 Execute the mount command to mount the supplied medium.

 The following is an example of the command executed to mount the supplied medium on the mount directory:
/bin/mount -r -o mode=0544 device-special-file mount-directory

 	
 Execute the following command to start Hitachi PP Installer:#
mount-directory/X64LIN/SETUP mount-directory
Hitachi PP Installer starts and the initial window appears.

 	
 Enter I in the initial window.

 A list of programs that can be installed appears.

 	
 Select the Performance Management programs you wish to install, and enter I.

 The selected programs are installed. Note that you can move the cursor and use the space bar to select programs.

 	
 After installation is correctly finished, enter Q.

 The initial window of Hitachi PP Installer reappears.

 2.2.4 Setting up PFM - RM for Oracle (UNIX)

 This subsection describes how to set up PFM - RM for Oracle for operation.

 [image: [Figure]] indicates an item that may or may not be required depending on your operating environment, or an optional item that you can
 set if you do not wish to use the default.

 (1) Set the LANG environment variable

 The following table lists the LANG environment variable values supported by PFM - RM for Oracle. If you set a language other than the ones indicated in the
 table below (such as German, French, Spanish, Korean, or Russian), C is assumed as the value of the LANG environment variable.

 Before you specify the LANG environment variable, make sure that the language environment you want to set has been installed and set up correctly. If
 you fail to check, characters may not be displayed correctly or definition data may be overwritten.

 Table 2‒14: LANG environment variables that can be used in PFM - RM for Oracle

 	
 OS

 	
 Language and code

 	
 LANG value

 	
 Linux#

 	
 English

 	
 C

 	
 Japanese (Shift-JIS)

 	
 nothing

 	
 Japanese (EUC)

 	
 nothing

 	
 Japanese (UTF-8)

 	

 	
 ja_JP.UTF-8

 	
 ja_JP.utf8

 	
 Chinese (GB18030)

 	
 zh_CN.gb18030

 	
 Chinese (UTF-8)

 	

 	
 zh_CN.UTF-8

 	
 zh_CN.utf8

 	#

 	
 The ASCII 7-bit character set is supported, except for the following language types:

 - Japanese

 - English

 - Simplified-Chinese

 (2) Register PFM - RM for Oracle[image: [Figure]]

 To perform integrated management of PFM - RM for Oracle using PFM - Manager and PFM - Web Console, you must register PFM -
 RM for Oracle with PFM - Manager and PFM - Web Console.

 	You will need to register PFM - RM for Oracle in the following cases:

 	

 	
 You add a new instance of PFM - RM for Oracle to the Performance Management system.

 	
 Note that you will not need to register PFM - RM for Oracle when you have already registered an instance of PFM - RM for Oracle
 and are going to add another instance of the same version PFM - RM for Oracle.

 	
 You update the data model version of an instance of PFM - RM for Oracle that is already registered.

 For details about the data model version of an instance of PFM - RM for Oracle, see J. Version Compatibility.

 The following figure shows the flow of PFM - RM for Oracle registration.

 Figure 2‒9: Flow of PFM - RM for Oracle registration
 [image: [Figure]]

 	Notes:

 	

 	
 Register PFM - RM for Oracle before setting up an instance environment.

 	
 You do not need to register a new instance of an already registered version of PFM - RM for Oracle when you add it to the
 Performance Management system.

 	
 When you have installed different versions of PFM - RM for Oracle on different hosts, set up the older version before the
 newer version.

 	
 When you install PFM - RM for Oracle on the same host as PFM - Manager, the jpcconf agent setup command is executed automatically, and the following message is output to the common message log: KAVE05908-I New agent setup (pfm-agent-service-key) ended successfully. (version=version). Check the result of command execution in the log file. If execution was unsuccessful, try it again. For details about how
 to execute commands, see the chapter on commands in the manual JP1/Performance Management Reference.

 	
 Registration of PFM - RM for Oracle creates the RM Oracle folder in Reports window and Alarms window of PFM - Web Console. If the RM Oracle file or folder already exists on the Reports window, rename the file or folder before registering PFM - RM for Oracle.

 (a) Copy the PFM - RM for Oracle setup files

 Copy the setup files from the host on which you installed PFM - RM for Oracle to the hosts on which PFM - Manager and PFM
 - Web Console are installed.

 To copy the files:

 	
 If PFM - Web Console is running, stop it before copying the files.

 	
 Copy the PFM - RM for Oracle setup files in binary mode.

 The following table shows the location of the setup files and where they should be copied.

 Table 2‒15: Setup files to be copied (UNIX)

 	
 PFM - RM for Oracle setup file

 	
 Destination

 	
 PFM program name

 	
 OS

 	
 Destination folder

 	
 /opt/jp1pc/setup/jpcagt1w.EXE

 	
 PFM - Manager

 	
 Windows

 	
 installation-folder\setup

 	
 /opt/jp1pc/setup/jpcagt1u.Z

 	
 UNIX

 	
 /opt/jp1pc/setup/

 	
 /opt/jp1pc/setup/jpcagt1w.EXE

 	
 PFM - Web Console

 	
 Windows

 	
 installation-folder\setup

 	
 /opt/jp1pc/setup/jpcagt1u.Z

 	
 UNIX

 	
 /opt/jp1pcwebcon/setup/

 (b) Execute the setup command on the PFM - Manager host

 On the PFM - Manager host, execute the following command to set up PFM - RM for Oracle:
jpcconf agent setup -key RMOracle

 	Notes on executing the command:

 	
 If any Performance Management programs or services are still running on the local host when you execute the jpcconf agent setup command, an error may occur. If an error occurs, make sure that all Performance Management programs and services have completely
 stopped, and then execute the jpcconf agent setup command again.

 You can then delete the PFM - RM for Oracle setup files remaining on the PFM - Manager host.

 (c) Execute the setup command on the PFM - Web Console host

 On the PFM - Web Console host, execute the following command to set up PFM - RM for Oracle:
jpcwagtsetup
You can then delete the PFM - RM setup files remaining on the PFM - Web Console host.

 (3) Create an Oracle account to be used in PFM - RM for Oracle

 To monitor an Oracle Database and collect performance data by using PFM - RM for Oracle, you must perform either of the following
 setting tasks:

 	
 Set the sys account as the account used to monitor the Oracle Database from PFM - RM for Oracle

 	
 Create a special Oracle account with system privileges, and set it as the account used to monitor the Oracle Database from
 PFM - RM for Oracle

 The following table lists the operations that PFM - RM for Oracle performs for the Oracle Database to collect performance
 data. The table also lists the system privileges required to perform the operations with the Oracle account.

 Table 2‒16: Operations for the Oracle Database and required system privileges

 	
 Operations that PFM - RM for Oracle performs for the Oracle Database

 	
 System privileges required to perform the operations

 	

 	
 Searching the static data dictionary view

 	
 Searching the dynamic performance view

 	
 Executing the listener control utility

 	
 Acquiring the execution schedule of the selected SQL

 	
 Executing a stored package specific to PFM - RM for Oracle

 	

 	
 CREATE SESSION

 	
 CREATE TABLE

 	
 CREATE PROCEDURE

 	
 SELECT ANY DICTIONARY

 	
 SELECT ANY TABLE

 	
 INSERT ANY TABLE

 	
 DELETE ANY TABLE

 	
 UPDATE ANY TABLE

 	
 CREATE ANY INDEX

 	
 ALTER ANY INDEX

 	
 UNLIMITED TABLESPACE (This privilege is not needed when an assignment limit that allows writing to the default tablespace of the account used
 for monitoring has been set.)

 The sys account has the system privileges shown in Table 2-16. When the sys account cannot be used for Oracle Database monitoring due to security requirements, use an Oracle account with the system
 privileges shown in Table 2-16. No functional differences exist between the sys account and the Oracle accounts that have the system privileges shown in Table 2-16.

 An Oracle account having the system privileges listed in Table 2-16 can be created by executing the mk_rmus.sql script provided by PFM - RM for Oracle.

 To use an Oracle account that can use PFM - RM for Oracle without use of the mk_rmus.sql script, grant the privileges necessary for operations. By granting these privileges, the minimum necessary privileges can
 be granted to the Oracle account. When granting privileges according to role, do so explicitly (using GRANT privileges...). For details about the privileges needed for each operation, see I. Precautions Regarding Permissions.

 The following table lists the information needed to create an Oracle account by executing the mk_rmus.sql script. Check the information before starting setup operations.

 Table 2‒17: Information required to create an Oracle account

 	
 Item

 	
 Description

 	
 Enter username

 	
 Specifies the name of the account to be created.

 The value you specify must consist of 7-bit ASCII alphanumeric characters, must not exceed 30 bytes, and must be specifiable
 in the user parameter of the CREATE USER statement. Note that a character string that begins with a number and includes an alphabetic character cannot be specified.
 The default is RMAGT1.

 	Note:

 	
 If you specify an existing account in the database as an account to be used by an instance of PFM - RM for Oracle, a script
 error occurs.

 Always check the account names existing in the database in advance, and specify an account that will be used only for the
 instance of PFM - RM for Oracle.

 	
 Enter password

 	
 Specifies the password for the account to be created.

 The value you specify must consist of 7-bit ASCII alphanumeric characters, must not exceed 30 bytes, and must be specifiable
 in the BY password parameter of the IDENTIFIED clause in the CREATE USER statement. Note that a character string that begins with a number and includes an alphabetic character cannot be specified.
 This is a mandatory item.

 	
 Enter default tablespace

 	
 Specifies the default tablespace used by the account to be created.

 The value you specify must consist of 7-bit ASCII alphanumeric characters, must not exceed 30 bytes, and must be specifiable
 in the DEFAULT TABLESPACE clause in the CREATE USER statement. Note that a character string that begins with a number and includes an alphabetic character cannot be specified.
 This is a mandatory item.

 	Note:

 	
 Do not specify the SYSTEM or INDEX tablespace as the default tablespace.

 Before specifying the default tablespace, make sure that no problem occurs when a package for PFM - RM for Oracle is registered
 in the tablespace. Alternatively, create an exclusive tablespace for PFM - RM for Oracle, and then specify the tablespace
 as the default tablespace.

 	
 Enter default temporary tablespace

 	
 Specifies the default temporary tablespace used by the account to be created.

 The value you specify must consist of 7-bit ASCII alphanumeric characters, must not exceed 30 bytes, and must be specifiable
 in the TEMPORARY TABLESPACE clause in the CREATE USER statement. Note that a character string that begins with a number and includes an alphabetic character cannot be specified.
 This is a mandatory item.

 	Note:

 	
 Do not specify the SYSTEM, INDEX, or USERS tablespace as the default temporary tablespace.

 Before specifying the default temporary tablespace, make sure that no problem will occur if the tablespace is used as the
 default temporary tablespace. Alternatively, create an exclusive tablespace for PFM - RM for Oracle, and then specify the
 tablespace as the default temporary tablespace.

 	Notes:

 	

 	
 Make sure that the value of each item consists of only 7-bit ASCII alphanumeric characters that do not exceed 30 bytes. If
 the value is longer than 30 bytes or includes a character that is not a 7-bit ASCII alphanumeric character, the script may
 operate incorrectly.

 	
 Make sure that the value of each parameter is a nonquoted identifier described in the Schema Object Naming Rules. If you specify
 a value that is not a nonquoted identifier, the script may operate incorrectly. For details about the Schema Object Naming
 Rules and nonquoted identifiers, see your Oracle documentation.

 	
 If you want to check the details of an account created by mk_rmus.sql, see DBA_USERS, which is a static dictionary view for the monitoring-target Oracle Database.

 The following example shows how to view the tablespace for the account R4O in the static data dictionary view DBA_USERS. If it is clear from the execution results of this SQL statement that the account has been created in the wrong tablespace,
 delete the account, and then re-create it using mk_rmus.sql.

 Example:

 	To check the details of Oracle account R40 in UNIX:

 	

 	
 From the command prompt, use the sys account to connect to SQL*Plus.

 sqlplus "sys account@net-service-name-for-the-monitoring-target-database /sys account-password [AS SYSDBA] "

 	
 Use SQL*Plus to execute the following SQL statement:

 SQL>select DEFAULT_TABLESPACE,TEMPORARY_TABLESPACE from DBA_USERS where USERNAME='R4O';

 	
 Check the execution results. For example, you can check the default tablespace from the DEFAULT_TABLESPACE column and the default temporary tablespace from the TEMPORARY_TABLESPACE column.

 	Note:

 	
 The method for connecting to SQL*Plus with the sys account may differ according to the Oracle version. For details, see the Oracle documentation.

 Use SYSDBA privileges to connect to the Oracle Database that you want to monitor.

 For details about the CREATE USER statement, see your Oracle documentation.

 The following procedure shows how to create an Oracle account. Before creating an Oracle account, make sure that the tablespaces
 and other required resources have been prepared.

 To create an Oracle account:

 	
 Set up an environment where the sqlplus Oracle command can be executed.

 For details about Oracle environment setup, see your Oracle documentation.

 	
 Navigate to the following folder, which contains mk_rmus.sql provided by PFM - RM for Oracle:

/opt/jp1pc/agt1/agent/sql

 	
 Execute the mk_rmus.sql script for the monitoring-target Oracle Database.

 	Example:

 	
 sqlplus Oracle-account@net-service-name-for-the-monitoring-target-database/password-for-the-Oracle-account @mk_rmus.sql

 Notes:

 	
 The sqlplus command is provided by Oracle Corporation.

 	
 The Oracle account with which the mk_rmus.sql script is executed must be granted the CREATE USER ,CREATE SESSION and GRANT ANY PRIVILEGE system privileges before the script is executed.

 	
 If the SYS account is used to execute mk_rmus.sql script, an error may occur unless the AS SYSDBA option is specified.

 	
 Establish either a SYSDBA connection to the monitoring-target Oracle Database.

 The following shows an example of the mk_rmus.sql script:

 Example:

 sqlplus "Oracle-account@net-service-name-for-the-monitoring-target-database/password-for-the-Oracle-account [AS SYSDBA]" @mk_rmus.sql

 	
 When the mk_rmus.sql script is executed, the execution results are output to a spool file. Note that the spool file cannot be created in the following
 cases:

 [image: [Figure]] The current directory has not been changed to the folder shown in step 2 when the mk_rmus.sql script is executed.

 [image: [Figure]] A user without root privileges uses SQL*Plus to execute the mk_rmus.sql script.

 	
 Set the parameters that are required to create an Oracle account.

 Enter the values for the items listed in Table 2-17 as prompted by the command. All items are mandatory. To use the default value displayed for an item, only press the Enter key.

 When all values have been entered, the Oracle account is created.

 	Notes:

 	

 	
 Before creating an account, check whether you want to acquire the value of the Explain Plan (EXPLAIN_PLAN) field in the SQL Text (PD_PDSQ) record for operations on the objects that belong to the SYS schema. If you want to do so, use sys as the account to be used by PFM - RM for Oracle. If you use an account other than sys, you will no longer be able to acquire the value of that field. If the value of the EXPLAIN_PLAN field cannot be acquired, message Explain Plan Failed is stored in the field.

 	
 If the account used by PFM - RM for Oracle has no privileges to access, or fails to reference, an object that belongs to a
 schema of the user who executed SQL, the following value cannot be acquired:

 The value of the Explain Plan (EXPLAIN_PLAN) field in the SQL Text (PD_PDSQ) record

 If the value of the EXPLAIN_PLAN field cannot be acquired, message Explain Plan Failed is stored in the field. If you want to acquire the value of the Explain Plan (EXPLAIN_PLAN) field, execute the SQL for manipulating the field in the owner.table-name format.

 	
 Any Oracle account created using the mk_rmus.sql script is granted UPDATE ANY TABLE or another system privilege that can freely manipulate objects of other schemas. Manage such Oracle accounts with special
 care.

 The following table lists the privileges granted to Oracle accounts and the assignment limits of tablespaces.

 Table 2‒18: Privileges granted by mk_rmus.sql to Oracle accounts and the assignment limits of tablespaces

 	
 Type

 	
 Privileges granted / assignment limits

 	
 Description

 	
 System privilege

 	
 CREATE SESSION

 	
 Required to establish a session with the monitored Oracle Database.

 	
 CREATE TABLE

 	
 Required when registering a table needed to monitor the Oracle Database, for the monitored Oracle Database (see the table
 in Table 2-24).

 	
 CREATE PROCEDURE

 	
 Required when registering a procedure needed to monitor the Oracle Database, for the monitored Oracle Database (see the package
 in Table 2-24).

 	
 SELECT ANY DICTIONARY

 	
 Required when registering information needed to monitor the Oracle Database in the monitored Oracle Database (see Table 2-24) and when collecting information.

 	
 SELECT ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 INSERT ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 UPDATE ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 DELETE ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 CREATE ANY INDEX

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 ALTER ANY INDEX

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field in a SQL Text (PD_PDSQ) record.

 	
 Assignment limits of tablespaces

 	
 Unlimited assignment for the default tablespace#

 	
 Required when registering information needed to monitor the Oracle Database in the monitored Oracle Database (see Table 2-24) and when obtaining the Explain Plan field of the PD_PDSQ record.

 	#

 	
 Any created account is granted a privilege to write to the default tablespace without any limit. To change the size of the
 tablespace allocated to an account after you have created the account, issue the ALTER USER statement in an environment where the sqlplus Oracle command can be executed. Note that any Oracle account with which you execute the ALTER USER statement must be granted the ALTER USER system privilege.

 The following shows an example of changing the size of tablespace allocated to an account.

 	Example:

 	ALTER USER Oracle-account QUOTA maximum-tablespace-allocation-size ON tablespace-name;

 For details about the ALTER USER statement, see your Oracle documentation.

 (4) Set up an instance environment

 PFM - RM for Oracle requires configurations of the instance environment and the monitoring target. There is a one-to-one match
 between the configuration of the instance environment and the configuration of the monitoring target.

 Note that in PFM - RM for Oracle you can associate one instance environment with only one monitoring target.

 You can set up multiple instance environments and monitoring targets by repeating the procedure for each instance.

 	
 Setting up instance information

 	
 Setting monitoring target

 	
 Registering objects in the Oracle Database

 	
 Setting up the Oracle Database

 For example, if you monitor three Oracle instances, repeat these procedures three times.

 When you create an environment where there are multiple instances, the number of instances depends on the system configuration.
 As a guide, use three to five instances for the number of instances. You can increase the number of instances by reducing
 the number of records to be collected or lengthening the collection interval. Consider this carefully before operation.

 This section describes the procedures for each of the actions.

 (a) Set up instance information

 You must specify instance information for the Oracle that is to be monitored by the PFM - RM for Oracle. Specify instance
 information on the PFM - RM host.

 The following table lists the instance information items that are to be specified. You should check this information before
 you start the setup procedure. For details about the Oracle instance information items, see your Oracle documentation.

 Table 2‒19: PFM - RM for Oracle instance information

 	
 Item

 	
 Description

 	
 Specifiable value

 	
 Default

 	
 oracle_sid

 	
 Monitoring-target Oracle system identifier (the same value as the value of the ORACLE_SID environment variable)

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 The value specified for the -inst option of the jpcconf inst setup command

 	
 oracle_home#1

 	
 Oracle home folder of Oracle Client used by PFM - RM for Oracle (the same value as the value of the ORACLE_HOME environment variable) #2

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 --

 	
 oracle_version#1

 	
 Version number of Oracle Client used by PFM - RM for Oracle

 	
 A two-digit number.

 	
 Oracle 10g: 10

 	
 Oracle 11g: 11

 	
 Oracle 12c: 12

 	
 11

 	
 oracle_user#3

 	
 An account for monitoring Oracle

 For details about accounts that can be specified and the required privileges, see (3) Create an Oracle account to be used in PFM - RM for Oracle.

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 sys

 	
 oracle_passwd#3,#4

 	
 A password for the account that was specified in oracle_user

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 --

 	
 net_service_name#2,#5

 	
 The net service name of a monitoring-target database.

 For details about the net service name of a monitoring-target database, see your Oracle documentation.

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Instance name (the value of oracle_sid)

 	
 log_path#6

 	
 The full path name of the directory for storing agent log information

 	
 A character string within 245 bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	Notes:

 	

 	
 You can specify the path to a directory under the installation directory only when the default directory is set.

 	
 You cannot specify the path to a directory that is used as the output destination of another instance.

 	
 /opt/jp1pc/agt1/agent/instance-name/log

 	
 log_size

 	
 The maximum size of one agent log file#7

 	
 1 to 32 (in megabytes).

 The recommended value is 16 or greater.

 	
 16

 	
 timeout#8

 	
 The timeout period for Oracle access during a query.

 	
 0, or 10 to 3600 (in seconds).

 When 0 is specified, timeout monitoring is not performed. When a value from 1 to 9 is specified, it is changed to 10 at runtime.

 For details about timeouts, see 2.6.5 Cancellation facility for Oracle access during record collection.

 	
 0

 	
 sql_option#9

 	
 When Y is specified, information about the following items#7 is not collected for PI_PIDB and PD_PDTS records, and the value specified by 0 or numeric_10 is set.

 	
 { Y | N }

 	
 N

 	
 numeric_10#10

 	
 When sql_option is set to Y, the value specified is set for items for which information is not collected. If sql_option is set to N, this specification is disregarded.

 	
 0 to 99999.

 Note that if the value specified exceeds the maximum value for the data format of the set field (32767 for short and 65535 for ushort), the maximum value for the data format is set.#11

 	
 0

 	
 startup_always

 	
 PFM - RM for Oracle may stop due to an Oracle connection error, such as when the monitored Oracle is still starting up when
 PFM - RM for Oracle starts up.

 If Y is specified, start processing continues even if a connection error occurs. If N is specified, start processing will
 stop if an error occurs.

 	
 { Y | N }

 	
 Y

 	
 localtemp_option#12

 	
 Option for switching the display of the free space of the locally managed temporary tablespace of PD_PDDB, PI_PIDB, PD_PDDF,
 PI_PIDF, PD_PDTF, PD_PDTS, and PD_PCTS records.

 If Y is specified, display the size of the free space. If N is specified, display the size of the unallocated space.

 	
 { Y | N }

 	
 N

 	
 nls_lang#13

 	
 Option for specifying the character encoding used for communication between PFM - RM for Oracle and Oracle Database.

 	
 Character code set:

 According to LANG of the OS when at the start time of the PFM - RM for Oracle.

 	
 UTF-8 (Japanese or Simplified-Chinese):

 {AMERICAN_AMERICA.US7ASCII | AMERICAN_AMERICA.AL32UTF8}

 	
 GB18030:

 {AMERICAN_AMERICA.US7ASCII | AMERICAN_AMERICA.ZHS32GB18030}

 	
 Other case:

 AMERICAN_AMERICA.US7ASCII

 	
 AMERICAN_AMERICA.US7ASCII

 	
 undospace_option#14

 	
 Option for switching how the value displayed as the free space in the UNDO tablespace of the PD_PDDB, PI_PIDB, PD_PDDF, PI_PIDF,
 PD_PDTS, and PD_PCTS records is determined.

 If N is specified, the size of the unallocated space is displayed.

 If Y is specified, the size of the free space is displayed.

 	
 { Y | N }

 	
 Y

 	Legend:

 	
 --: None

 	#1

 	
 The prerequisite product for PFM - RM for Oracle version 10-50 or earlier was Oracle Client 32-bit. The prerequisite product
 for version 11-00 or later is Oracle Client 64-bit.

 The setting method for version 10-50 or earlier cannot be used to connect to an Oracle Database. Therefore, you must set up
 PFM - RM for Oracle version 11-00 or later on the assumption that Oracle Client 64-bit is used.

 Because instance information settings have been changed in version 11-00 or later as shown in the following table, make sure
 that the information is set up correctly:

 	
 Item

 	
 PFM - RM for Oracle

 	
 10-50 or earlier

 	
 11-00 or later

 	
 oracle_home

 	
 Specify the Oracle home folder for Oracle Client 32-bit.

 	
 Specify the Oracle home folder for Oracle Client 64-bit.

 	
 oracle_version

 	
 Specify the version of Oracle Client 32-bit.

 	
 Specify the version of Oracle Client 64-bit.

 	
 net_service_name

 	
 Specify the net service name that can be used to connect to the monitoring-target Oracle Database specified in Oracle Client
 32-bit.

 	
 Specify the net service name that can be used to connect to the monitoring-target Oracle Database specified in Oracle Client
 64-bit.

 	Notes:

 	

 	
 To upgrade PFM - RM for Oracle 10-50 or earlier to 11-00 or later, instance information is subject to change, and must therefore
 be updated before starting the PFM - RM for Oracle service.

 Note that Oracle Client 32-bit is no longer needed, and can be uninstalled if it is not used by any product other than PFM
 - RM for Oracle.

 	
 If you specify ORACLE_HOME for Oracle Client 32-bit and start PFM - RM for Oracle, the KAVL18011-E and KAVL18021-E message appear.

 	#2

 	
 If PFM - RM for Oracle uses the client library of an Oracle Database in which Oracle Client 64-bit has been installed, specify
 the Oracle home folder of the Oracle Database.

 	#3

 	
 PFM - RM for Oracle runs using Oracle password authentication.

 	#4

 	
 If the expiration date is set on oracle_passwd, once the password is out of date connections to Oracle fail so that PFM - RM for Oracle cannot collect the performance information.
 In order to avoid connection errors perform either of the following procedures before the password is expired:

 	
 Unset the expiration date of the password

 	
 After updating password, execute the jpcconf inst setup command to update oracle_passwd.

 Note that the Oracle default profile is applied to the Oracle account created by mk_rmus.sql.

 	#5

 	
 Specify in advance the network service (such as tnsnames.ora) of the Oracle Client used by PFM - RM for Oracle.

 Configure the network service definition (such as listener.ora) and run the listener process in advance.

 When monitoring Oracle Database instances in an Oracle RAC configuration, set up the PFM - RM for Oracle so that it monitors
 Oracle Database instances on each node. For details about how to set up, see the Oracle documentation.

 Note that the location of tnsnames.ora must be:

 oracle_home/network/admin

 If tnsnames.ora is located on other directory, PFM - RM for Oracle cannot connect to Oracle.

 	#6

 	
 Manually save the old path information in a file as history data, since the information is not saved automatically. You may
 need to acquire the agent log information from the old directory if a problem occurs.

 	#7

 	
 A maximum of 4 agent log files are collected for one instance. Before specifying the log_size value, make sure that the value satisfies the following condition (this condition also applies when log_path is set to the default):

Amount of free space on the disk containing the directory specified in log_path (MB) > log_size x 4
If the free disk space is insufficient, agent log cannot be output. For details about the agent log, see 7.3 Log information.

 	#8

 	
 Set the timeout value according to the time needed to collect records during heavy load (peak time).

 	#9

 	
 To obtain each piece of Oracle segment-related information, PFM - RM for Oracle searches Oracle's static data dictionary views
 DBA_SEGMENTS. If a large number of segments (more than hundreds of thousands) exist for Oracle, information collection requires a significant
 amount of time. As such, when a large number of segments exist, and the information listed in the following table no longer
 needs to be collected, set the sql_option to Y during operation.

 Table 2‒20: Record names and the values specified for numeric_10 (setting up instance information)

 	
 Record name

 	
 PFM - View name

 	
 Value specified for numeric_10

 	
 PD_PDTS

 	
 Segments

 	
 Enabled

 	
 Extents

 	
 Enabled

 	
 PI_PIDB

 	
 DB Files %

 	
 Enabled

 	
 Log Files %

 	
 Enabled

 	
 NextAlloc Fails

 	
 Enabled

 	
 Tablespaces

 	
 Enabled

 	
 Rollback Segments

 	
 Enabled

 	
 Rollback Segments Trans

 	
 Enabled

 	
 Blocks

 	
 Enabled

 	
 Segments

 	
 Enabled

 	
 Extents

 	
 Enabled

 	
 Free Mbytes

 	
 Enabled

 	
 Overextended

 	
 Enabled

 	
 High Max Extent

 	
 Enabled

 	
 Datafiles

 	
 Enabled

 	
 Mbytes

 	
 Enabled

 	
 Free Extents

 	
 Enabled

 	
 Free%

 	
 Enabled

 	
 Free Change

 	
 Enabled

 	
 Write%

 	
 Enabled

 	
 Write/sec

 	
 Enabled

 	
 Redo Files

 	
 Enabled

 	
 Links

 	
 Enabled

 	
 Links Logged On

 	
 Enabled

 	
 Links In Tran

 	
 Enabled

 	
 Links Open Cursors

 	
 Enabled

 	
 Used Change

 	
 Enabled

 	
 Used Mbytes

 	
 Enabled

 	
 Rollback Segments Hit%

 	
 Enabled

 	
 Sort Segments

 	
 Enabled

 	
 Sorting Users

 	
 Enabled

 	
 Physical Blocks Read

 	
 Always set to 0 because it is a delta item.

 	
 Physical Blocks Written

 	
 Always set to 0 because it is a delta item.

 	
 Physical Reads

 	
 Always set to 0 because it is a delta item.

 	
 Physical Writes

 	
 Always set to 0 because it is a delta item.

 	#10

 	
 When displayed in PFM - Web Console, this item indicates whether the values set in each field in #9 are values collected from
 the Oracle Database, or fixed values.

 	#11

 	
 If the field format for each record is float or double, since the data is a floating-point number, it may be rounded depending on the specified value.

 Example:

 When numeric_10 is set to 32767, it may be displayed as 32760.

 	#12

 	
 When localtemp_option is set to Y, collect free space of the locally managed temporary tablespace and information about the extents from v$sort_segment or
 v$temp_extent_pool of the dynamic performance view. The displayed values of the size of free space are calculated from the
 size of the used space.

 When localtemp_option is set to N, collect free space of the locally managed temporary tablespace and information about the extents from v$temp_space_header
 of the dynamic performance view. The displayed values of the size of free space are the size of the unallocated space. Since
 the allocated space is not freed until the temporary tablespace is reconstructed or recreated, the displayed values of free
 space do not increase until the space is freed.

 When issuing query to v$temp_extent_pool view, the Oracle instance goes to sleep. Since this may have effect on the performance
 of the Oracle instance, you need adequate consideration before localtemp_option is set to Y. For details, see your Oracle documentation.

 The following records use v$temp_extent_pool view:

 	
 Data File (PD_PDDF)

 	
 Data File Interval (PI_PIDF)

 	#13

 	
 The following figure shows the relationship among data, LANG environment variable of at the start time of the PFM - RM for Oracle, and instance information handled by PFM - RM for Oracle.

 Figure 2‒10: Relationship between data and the setting values
 [image: [Figure]]

 PFM - RM for Oracle can collect performance data in UTF-8 format (for Japanese and Chinese environment) and GB18030 format
 (for Chinese environment) as well as 7-bit ASCII format.

 The following table lists the values that can be set in nls_lang instance information for the LANG environment variable at the start time of PFM - RM for Oracle:

 	
 LANG environment variable of at the start time of PFM - RM for Oracle

 	
 nls_lang instance information (this item)

 	
 ja_JP.UTF-8,

 ja_JP.utf-8,

 zh_CN.UTF-8,

 zh_CN.utf8

 	
 AMERICAN_AMERICA.AL32UTF8 or AMERICAN_AMERICA.US7ASCII#

 	
 zh_CN.gb18030

 	
 AMERICAN_AMERICA.ZHS32GB18030 or AMERICAN_AMERICA.US7ASCII#

 	
 Other than the above

 	
 AMERICAN_AMERICA.US7ASCII#

 	#

 	
 Performance data is collected within the scope of 7-bit ASCII characters, likely resulting in unreadable characters.

 For any other combination, performance data is collected within the scope of 7-bit ASCII characters, likely resulting in unreadable
 characters.

 For details about how to set the LANG environment variable of the OS, see 2.2.4(1) Set the LANG environment variable.

 When you specify an invalid character code set for the nls_lang instance information, the message KAVL18302-W with errcode 12705 is output, and the connection with Oracle will fail.

 In the following cases as well, unreadable or lack of characters might occur in the performance data:

 	
 The Oracle column length is exceeded.

 If you store data that exceeds the Oracle column length, the last character might become unreadable. If you use PFM - RM for
 Oracle to collect data in Oracle and that data contains unreadable characters, the last character of the performance data
 will be unreadable.

 	
 The field size of PFM - RM for Oracle is exceeded.

 PFM - RM for Oracle collects performance data of the record field size from Oracle. Therefore, if Oracle contains data that
 exceeds the field size, the last character of the performance data might be unreadable. The following table lists the applicable
 fields:

 	
 Record name

 	
 Field name

 	
 Field size (Unit: bytes)

 	
 Parameter Values (PD_PDP)

 	
 Value

 	
 512

 	
 SQL Text (PD_PDSQ)

 	
 Explain Plan

 	
 30000

 	
 SQL Text

 	
 30000

 	
 Unreadable or lack of characters in different between database character set of the Oracle and nls_lang instance variable
 of the PFM - RM for Oracle.

 A data of 2 bytes on the basis of Oracle may be collected at 3 bytes when you set AMERICAN_AMERICA.AL32UTF8 in nls_lang and a database character set for the monitoring is not UTF-8. Therefore, if performance data takes from ORACLE
 that exceeds the field size, the last character of the performance data might be unreadable. The following table lists the
 applicable fields:

 	
 Record name

 	
 Field name

 	
 Field size (Unit: bytes)

 	
 Collection Tablespace 2(PD_PCTS)

 	
 Tablespace Name

 	
 30

 	
 Data File(PD_PDDF)

 	
 File Name

 	
 513

 	
 Tablespace Name

 	
 30

 	
 Data File Interval(PI_PIDF)

 	
 File Name

 	
 513

 	
 Tablespace Name

 	
 30

 	
 Database(PD_PDDB)

 	
 DB Name

 	
 9

 	
 Database Interval(PI_PIDB)

 	
 DB Name

 	
 9

 	
 Instance(PD_PDI)

 	
 Host

 	
 64

 	
 Lock Waiters(PD_PDLW)

 	
 Holding User

 	
 30

 	
 Waiting User

 	
 30

 	
 Minimum Database Interval 2(PI_PMDB)

 	
 DB Name

 	
 9

 	
 Minimum Data File Interval 2(PI_PMDF)

 	
 File Name

 	
 513

 	
 Minimum Tablespace Interval 2(PI_PMTS)

 	
 Tablespace Name

 	
 30

 	
 Open Cursor(PD_PDOC)

 	
 Program

 	
 48

 	
 SQL Text

 	
 60

 	
 Parameter Values(PD_PDP)

 	
 Value

 	
 512

 	
 Session Detail(PD_PDS)

 	
 Machine

 	
 64

 	
 Module

 	
 48

 	
 OS User

 	
 30

 	
 Program

 	
 64

 	
 Schema Name

 	
 30

 	
 User

 	
 30

 	
 Session I/O Interval(PI_PIIO)

 	
 User

 	
 30

 	
 Session Statistics Summary(PD_PDS2)

 	
 Program

 	
 48

 	
 User

 	
 30

 	
 SQL Text(PD_PDSQ)

 	
 Explain Plan

 	
 30,000

 	
 SQL Text

 	
 30,000

 	
 Tablespace Fragmentation(PD_PDTF)

 	
 Tablespace Name

 	
 30

 	
 Tablespace Interval(PI_PITS)

 	
 Tablespace Name

 	
 30

 	
 Tablespace(PD_PDTS)

 	
 Tablespace Name

 	
 30

 	
 Transaction(PD_PDTR)

 	
 User

 	
 30

 	
 Transaction Lock(PD_PDTL)

 	
 Object Name

 	
 30

 	
 Owner

 	
 30

 	
 User

 	
 30

 	#14

 	
 When undospace_option is set to N, the size of the unallocated space is collected as the amount of free space in the UNDO tablespace. Space in the UNDO tablespace
 that becomes available because its retention period has expired is treated as allocated space until it is released.

 When undospace_option is set to Y, the size of the free space is collected as the amount of free space in the UNDO tablespace. Space of the UNDO tablespace
 that becomes available because its retention period has expired is included in the size of the free space.

 The following table shows the fields whose values change depending on the specification of the undospace_option:

 	
 Record name

 	
 Field name

 	
 Data File (PD_PDDF)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Data File Interval

 (PI_PIDF)

 	
 Free %

 	
 Free Change

 	
 Free Mbytes

 	
 Used Change

 	
 Used Mbytes

 	
 Database (PD_PDDB)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Database Interval

 (PI_PIDB)

 	
 Free %

 	
 Free Change

 	
 Free Mbytes

 	
 Used Change

 	
 Used Mbytes

 	
 Tablespace (PD_PDTS)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Max Extend Free %

 	
 Max Extend Free Mbytes

 	
 Collection Tablespace 2

 (PD_PCTS)

 	
 Free Mbytes

 	Notes:

 	

 	
 The PFM - RM for Oracle services can be started only when an instance environment has been set up.

 	
 When you use the jpcconf inst setup command to create an instance environment, the command terminates normally even if an instance name that does not exist in
 Oracle is specified. However, if you then start record collection, message KAVL18401-W is output to the common message log,
 and you cannot connect to the monitored Oracle. If this problem occurs, check whether you specified the correct instance name,
 and re-execute the jpcconf inst setup command with the correct instance name specified.

 	
 Do not use multiple PFM - RM for Oracle services to monitor the same Oracle instance. Do not use PFM - RM for Oracle and PFM
 - Agent for Oracle to monitor the same Oracle instance.

 An instance environment is created by using the jpcconf inst setup command. The following procedure shows how to create an instance environment.

 To create an instance environment:

 	
 Execute the jpcconf inst setup command with a service key and instance name specified.

 For example, when you want to create the instance environment for the PFM - RM for Oracle instance named SDC, use the following command line:

jpcconf inst setup -key RMOracle -inst SDC
Note that you cannot use sql as an instance name.

 For details about the jpcconf inst setup command, see the chapter on commands in the manual JP1/Performance Management Reference.

 	
 Set up Oracle instance information.

 Enter the values for the items listed in Table 2-19 as prompted by the command. All items are mandatory. To use the default value displayed for an item, only press the Enter key.

 When all values have been entered, the instance environment is created. If you want to change the instance information, re-execute
 the jpcconf inst setup command to update the instance environment. For details about updating an instance environment, see 2.6.3 Updating an instance environment.

 The following describes the created instance environment.

 	
 Directory configuration of the instance environment

 The instance environment is set up in the following directory:

 For a physical host: /opt/jp1pc/agt1

 For a logical host: environment-directory#/jp1pc/agt1

 	#

 	
 The environment directory is a directory on the shared disk specified when the logical host was created.

 The following table describes the directory configuration of the created instance environment.

 Table 2‒21: Directory configuration of the instance environment

 	
 Directory and file

 	
 Description

 	
 agent

 	
 instance-name

 	
 jpcagt.ini

 	
 Remote Monitor Collector service startup initialization file

 	
 jpcagt.ini.model#

 	
 Model file for the Remote Monitor Collector service startup initialization file

 	
 status.dat

 	
 Relay file for internal processing

 	
 tstatuses.dat

 	
 Status information file for virtual agent

 	
 targetlist.ini

 	
 List file for monitoring target

 	
 grouplist.ini

 	
 List file for monitoring group

 	
 GARULES.DAT

 	
 List file containing a description of the grouping rules

 	
 targets

 	
 Storage directory for remote agent

 	
 groups

 	
 Storage directory for group agent

 	
 log

 	
 Storage directory for log files

 	
 store

 	
 instance-name

 	
 jpcsto.ini

 	
 Remote Monitor Store service startup initialization file

 	
 jpcsto.ini.model#

 	
 Model file for the Remote Monitor Store service startup initialization file

 	
 *.DB

 	
 Performance data file

 	
 *.IDX

 	
 Index file for performance data file

 	
 *.LCK

 	
 Lock file for performance data file

 	
 status.dat

 	
 Relay file for internal processing

 	
 *.DAT

 	
 Data model definition file

 	
 dump

 	
 Export destination directory

 	
 import

 	
 Standard database import destination directory

 	
 backup

 	
 Backup destination directory

 	
 log

 	
 Storage directory for log files

 	
 partial

 	
 Standard database partial backup destination directory

 	
 STPD

 	
 Performance data storage destination directory for records of the PD record type

 	
 STPI

 	
 Performance data storage destination directory for records of the PI record type

 	#

 	
 This file is used to reset all values to the initial values set when the instance environment was created.

 	
 Service ID for the instance environment

 The service for the instance environment has the following format:

 	
 Remote Monitor Collector service:

 1Ainstance-number instance-name [host-name]

 	
 Remote Monitor Store service:

 1Sinstance-number instance-name [host-name]

 	
 Group Agent service:

 1Ainstance-number instance-name [host-name]

 In PFM - RM for Oracle, the instance name specified in the jpcconf inst setup command is displayed.

 For example, if you execute the command with host name host1 and instance name SDC, the service IDs will be as follows:

 	
 Remote Monitor Collector service:

 1A1SDC [host1]

 	
 Remote Monitor Store service:

 1S1SDC [host1]

 	
 Group Agent service:

 1A1SDC [All@host1]

 For details about the service ID, see the naming rules described in Appendix in the JP1/Performance Management Planning and Configuration Guide.

 (b) Set the monitoring target

 When you set the monitoring target, you associate the instance that you specify in (a) Set up instance information with the information about the monitoring target host.

 Set the monitoring target on PFM - RM host.

 You must specify the information shown in the following table. Before you set the monitoring target, check the information
 in advance.

 Table 2‒22: Configuration for the monitoring target of PFM - RM for Oracle

 	
 Item

 	
 Description

 	
 Specifiable value

 	
 Default value

 	
 Changeable

 	
 Target Host

 	
 Oracle host name for monitoring target.

 If the Oracle host is a logical host, specify the logical host.

 	
 Host names can consist of 1 to 32 alphanumeric characters and hyphen. Note that you cannot specify a (logical) host name beginning
 with a hyphen.

 Physical and logical host names must be unique within the system.#1

 	
 --#2

 	
 Changeable

 	Legend:

 	
 --: None

 	#1

 	
 You cannot specify "ALL" because "ALL" is a reserved word for group agent.

 	#2

 	
 If you omit the specification, the host name of the PFM - RM host is assumed.

 	Notes:

 	

 	
 You must set the monitoring target to start PFM - RM for Oracle.

 If PFM - RM for Oracle starts without specifying the monitoring target, it outputs "KAVL18639-E" to the common message log
 and then stops.

 	
 PFM - RM for Oracle identifies the monitoring target Oracle instance by oracle_sid that is set in the instance environment.

 The host name specified as Target Host is used only in a health check and is not used to connect to the Oracle instance.

 If invalid host names are set to Target Host, the status for collecting performance data may not be consistent with the result of the health check.

 	
 Even if you set an invalid value for Target host, the jpcconf target setup command ends successfully.

 	
 If you are running a firewall environment on the host of the monitoring target Oracle instance, set up the firewall environment
 so that the Oracle client used by PFM - RM for Oracle can successfully connect to the Oracle host. For details about Oracle
 environment setup, see your Oracle documentation. After Oracle environment setup, make sure that you can execute the Oracle
 sqlplus command in that environment.

 In order to set up the monitoring target environment, execute the jpcconf target setup command. To set up the monitoring target
 environment:

 	
 Execute the jpcconf target setup command specified with the service key, the instance name, and the monitoring target name.

jpcconf target setup -key RMOracle -inst instance-name -target monitoring-target-name

 	
 Specify the monitoring target information of PFM - RM for Oracle

 Enter the information shown in Table 2-22 in accordance with the command's instructions. You must enter all of the information items. To use the displayed default
 value, press the Enter key.

 After you have finished entering the information, the monitoring target environment is set up in installation-directory/agt1. If you want to change the monitoring target information, re-execute the jpcconf target setup command and update the monitoring target environment. For details about updating the monitoring target environment, see 2.6.2 Updating a monitoring target.

 Table 2-23 shows the organization of the monitoring target environment folder:

 Table 2‒23: Organization of the monitoring target environment folder

 	
 Directory name and file name

 	
 Description

 	
 agent

 	
 Instance name

 	
 targets

 	
 Monitoring-target-name.ini

 	
 Configuration file for the monitoring target

 	
 Monitoring-target-name.ini.model

 	
 Model configuration file for the monitoring target

 (c) Registering objects in the Oracle Database

 To use PFM - RM for Oracle to monitor an Oracle Database, you must register the objects provided by PFM - RM for Oracle in
 the Oracle Database. The objects are registered by using an SQL script provided by PFM - RM for Oracle. The following procedure
 shows how to execute the SQL script. Note that the procedure is used only once for each account with which the Oracle Database
 instance is to be monitored.

 To execute the SQL script:

 	
 Set up an environment where the sqlplus Oracle command can be executed.

 For details about Oracle environment setup, see your Oracle documentation.

 	
 Navigate to the following directory, which contains the sp_rist.sql file provided by PFM - RM for Oracle:

/opt/jp1pc/agt1/agent/sql

 	
 Execute the sp_rist.sql script for the Oracle Database that you want to monitor.

 Connect to the Oracle Database by using the account specified by oracle_user in the instance information, and then execute the sp_rist.sql script.

 The sp_inst.sql script will register with Oracle the objects (procedures for monitoring and tables for operation) PFM - RM for Oracle needs
 to perform Oracle monitoring.

 Example:

 sqlplus Oracle-account@net-service-name-for-the-monitoring-target-database/password-for-the-Oracle-account @sp_rist.sql

 	
 The sqlplus command is provided by Oracle Corporation.

 	
 Specify the oracle_user value as the Oracle account. The objects are created in the database with the Oracle account used here. You must specify
 the same Oracle account when setup of the instance environment is canceled.

 	
 When you use a SYS user for the Oracle account, executing the sp_rist.sql script without specifying the AS SYSDBA option may result in an error. If an error occurs, execute the script with the AS SYSDBA option specified.

 When the above command is executed, the table and packages shown in the following table are created.

 Table 2‒24: Table and packages to be created

 	
 Table

 	
 Package

 	
 LSC_14_PLAN_TABLE#

 	
 LSC_14_PDAS, LSC_14_73_PDDB, LSC_14_PDDB2, LSC_14_PDI, LSC_14_73_PIDB, LSC_14_PIDB2,

 LSC_14_PIDB3

 	#

 	
 LSC_14_PLAN_TABLE is only used during collection of the SQL Text (PD_PDSQ) record. Therefore, when you collect the SQL Text (PD_PDSQ) record, make sure that at least 5 megabytes of free space is allocated to the default tablespace.

 (d) Setting up the Oracle Database

 To use the records provided by PFM - RM for Oracle to collect the performance data items listed in the following table, you
 must set the TIMED_STATISTICS Oracle Database initialization parameter to TRUE.

 Table 2‒25: Items that can be collected only when TIMED_STATISTICS=TRUE is set

 	
 Record

 	
 Field

 	
 ASM Disk (PD_PDDK)

 	
 Read Time (READ_TIME)

 	
 Write Time (WRITE_TIME)

 	
 Data File Interval (PI_PIDF)

 	
 Write Time (WRITE_TIME)

 	
 Session Detail (PD_PDS)

 	
 Avg Wait (AVERAGE_WAIT)

 	
 Avg Wait String (AVERAGE_WAIT_STRING)

 	
 Time Waited (TIME_WAITED)

 	
 Time Waited String (TIME_WAITED_STRING)

 	
 Session Statistics Summary (PD_PDS2)

 	
 Statement CPU (STATEMENT_CPU)

 	
 System Stat Summary (PD)

 	
 Session CPU Usage (SESSION_CPU_USAGE)

 	
 System Stat Summary Interval (PI)

 	
 Session CPU Usage (SESSION_CPU_USAGE)

 	Notes:

 	

 	
 If you modify the initialization parameters file, you must restart the instance's database.

 	
 A value change you make in the server parameters file may take precedence over a change made to the initialization parameters
 file.

 	
 Setting the TIMED_STATISTICS initialization parameter to TRUE may have adverse effects on the performance of the Oracle Database. If you plan to use this setting, you should first evaluate
 the possible effects. For details, see your Oracle documentation.

 (5) Specifying network settings[image: [Figure]]

 You must specify the network settings according to the configuration in which Performance Management is used.

 The following are the two network setting items:

 	
 IP addresses

 Set the IP addresses when using Performance Management in a network environment where multiple LANs are connected. You can
 set multiple IP addresses by defining the host names and IP addresses in the jpchosts file. Use the same jpchosts file throughout the Performance Management system.

 For details, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 	
 Port numbers

 Specify the port numbers to be used by Performance Management. To avoid conflicts, use the same port numbers and service names
 across the Performance Management system.

 For details about setting port numbers, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 (6) Change the size of log files[image: [Figure]]

 Performance Management outputs its operating status to a set of proprietary log files called a common message log. By default, the common message log consists of two 2,048 KB files. Perform this setting if you want to change the default
 file size.

 For details, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 (7) Change the storage location of performance data[image: [Figure]]

 Perform this setting if you want to change the folders where the database of performance data managed by PFM - RM for Oracle
 is saved, backed up, or exported.

 By default, performance data is saved in the following locations:

 	
 Save destination directory: /opt/jp1pc/agt1/store/instance-name/

 	
 Backup destination directory: /opt/jp1pc/agt1/store/instance-name/backup/

 	
 Partial backup destination directory: /opt/jp1pc/agt1/store/instance-name/partial

 	
 Export destination directory: /opt/jp1pc/agt1/store/instance-name/dump/

 	
 Import destination directory: /opt/jp1pc/agt1/store/instance-name/import

 	Note:

 	
 For the default save destination for logical host operation, replace /opt/jp1pc with environment-directory/jp1pc.

 For details, see 2.6.1 Changing the storage location of performance data.

 (8) Set the connection-target PFM - Manager of PFM - RM for Oracle

 On each host on which a PFM - RM for Oracle program is installed, set the connection-target PFM - Manager program that is
 to manage the PFM - RM for Oracle. Use the jpcconf mgrhost define command to set the connection-target PFM - Manager.

 	Notes:

 	

 	
 When multiple instances of PFM - RM are installed on a single host, you can specify only one PFM - Manager as their connection
 target. You cannot have a different instance of PFM - Manager as the connection target for each PFM - RM.

 	
 When PFM - RM for Oracle is installed on the same host as PFM - Manager, the connection-target PFM - Manager will be the PFM
 - Manager on the local host. You cannot change this.

 To set the connection-target PFM - Manager:

 	
 Stop all Performance Management programs and services.

 Stop all active Performance Management programs and services on the host before beginning setup. For details about how to
 stop services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 If any Performance Management programs or services are running when you execute the jpcconf mgrhost define command, you will be prompted by a message to stop the programs or services.

 	
 Execute the jpcconf mgrhost define command with the host name of the PFM - Manager host you wish to use specified as the connection target.

 For example, if the PFM - Manager you wish to use as the connection target resides on host host01, execute the command as follows:

jpcconf mgrhost define -host host01

 (9) Setting up the action log[image: [Figure]]

 This setting is required to output action logs when alarms occur. The action log stores history information that is output
 in conjunction with the alarms for thresholds related to system load and other conditions.

 For details about how to set up the action log, see K. Outputting Action Log Information.

 2.3 Setup cancellation and uninstallation (Windows)

 This section describes the procedures for uninstalling and canceling setup of PFM - RM for Oracle.

 2.3.1 Cautionary notes on setup cancellation and uninstallation (Windows)

 Note the following when uninstalling and canceling setup of PFM - RM for Oracle.

 (1) Note on OS user permission required to uninstall PFM - RM for Oracle

 Before you uninstall PFM - RM for Oracle, make sure that you have logged on with an account that belongs to the Administrators
 group.

 (2) Note on network configuration

 When you uninstall a Performance Management program, the port numbers defined in the services file will remain in the file.

 (3) Notes on programs

 	
 If you uninstall a Performance Management program while another Performance Management program or service or other program
 that references Performance Management files (for example, Windows Event Viewer) is running, some files or folders may remain
 in the system. In this case, manually delete everything under the installation folder.

 	
 If you uninstall a Performance Management program while another Performance Management program or service or other program
 that references Performance Management files (for example, Windows Event Viewer) is running, you may be prompted to restart
 the system. If you are prompted to restart the system, restart the system to complete the uninstallation process.

 	
 If both PFM - Base and PFM - RM for Oracle are installed on a host, you cannot uninstall PFM - Base without first uninstalling
 PFM - RM for Oracle. In this case, uninstall PFM - RM for Oracle and then PFM - Base, in that order. The same applies when
 both PFM - Manager and PFM - RM for Oracle are installed on a host. You will be unable to uninstall PFM - Manager without
 first uninstalling PFM - RM for Oracle. In this case, uninstall PFM - RM for Oracle and then PFM - Manager, in that order.

 (4) Notes on services

 	
 Before uninstalling PFM - Manager, stop all active Performance Management programs and services throughout the entire system.

 	
 Uninstalling PFM - RM for Oracle does not delete the information about the service from the list that appears when you execute
 the jpctool service list command. To delete this information, use the jpctool service delete command.

 	
 For details about deleting the information about the service, see the section about deleting the service in the chapter on
 installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 	
 Note that when you want to update the PFM - Web Console host to reflect the deletion of service information, you need to execute
 the jpctool service sync command to synchronize the agent information of the PFM - Manager host and that of the PFM - Web Console host.

 	
 If you uninstall PFM - Manager and then re-install it on the same machine, the Trap Generator service may appear twice when
 you execute the jpctool service list command. In this case, start the PFM - Manager service and use the jpctool service delete command to delete the Trap Generator service listed as Inactive.

 (5) Other notes

 	
 When uninstalling a Performance Management program from a host on which PFM - Web Console is installed, close all browser
 windows before you uninstall the program.

 	
 Before you start uninstallation, use the jpcconf inst setup command or PFM - Web Console to check the agent log output folder. If this folder has been changed from the default folder
 (installation-folder\agt1\store\instance-name\log\), the agent log files remain after uninstallation. Manually delete these files after uninstallation.

 2.3.2 Procedure for canceling setup (Windows)

 This subsection describes how to cancel setup of PFM - RM for Oracle.

 (1) Canceling setup of an instance environment

 Canceling setup of an instance environment involves the tasks listed below. To cancel setup of multiple instance environments,
 you must repeat the procedure for each environment.

 	
 Deleting a monitoring target

 	
 Deleting an instance environment

 	
 Deleting the objects registered in the Oracle Database

 The following describes the above tasks.

 (a) Deleting a monitoring target

 Check a monitoring target name before deleting the monitoring target. Delete the monitoring target on the PFM - RM host.

 Use the jpcconf target list command to check the monitoring target name. Use the jpcconf target unsetup command to delete the monitoring target.

 The following procedure describes how to delete a monitoring target.

 	
 Check the monitoring target name.

 Execute the jpcconf target list command specified with the service key and the instance name that indicate the PFM - RM for Oracle whose monitoring target
 name you are going to delete.

jpcconf target list -key RMOracle -inst instance-name
Targets:
targethost1
targethost2
Groups:
All

 	
 Stop the PFM - RM for Oracle service if the service is running in the instance environment.

 For details about how to stop the service, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 	
 Delete the monitoring target

 Execute the jpcconf target unsetup command specified with the service key, the instance name, and the monitoring target name that indicate PFM - RM for Oracle
 whose monitoring target you are going to delete.

jpcconf target unsetup -key RMOracle -inst instance-name -target monitoring-target-name

 If the jpcconf target unsetup command ends successfully, the Oracle host specified by the monitoring target is no longer monitored.

 	Notes:

 	

 	
 Canceling setup of the monitoring target does not delete the service information that is displayed with the jpctool service list command. Accordingly, use the jpctool service delete command to delete the service information on the host on which PFM - Manager has been installed. After executing the command,
 restart PFM - Manager.

 	
 If you delete the monitoring target while PFM - RM for Oracle is still running, the following message is output to the common
 message log and PFM - RM for Oracle stops: "KAVL18639-E ".

 For the details about the commands, see the chapter on the commands in the manual JP1/Performance Management Reference.

 (b) Deleting an instance environment

 Check the instance name and delete the instance environment. Deletion of an instance environment is performed from a PFM -
 RM host.

 To check the instance name, use the jpcconf inst list command. To delete an instance environment that has been created, use the jpcconf inst unsetup command.

 To delete an instance environment:

 	
 Check the instance name.

 Execute the jpcconf inst list command specified with the service key that indicates PFM - RM for Oracle. The following shows the command format:

jpcconf inst list -key RMOracle
For example, if the instance name is SDC, the command displays SDC.

 	
 Stop all active PFM - RM for Oracle services in the instance environment.

 For details about how to stop services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 	
 Delete the instance environment.

 Execute the jpcconf inst unsetup command specified with the service key that indicates PFM - RM for Oracle and the instance name.

 For example, if the instance name is SDC, use the following command line:

jpcconf inst unsetup -key RMOracle -inst SDC
If execution is successful, the folders created as the instance environment are deleted, as well as the service IDs and Windows
 services.

 	Note:

 	
 Canceling setup of an instance environment does not delete the service information that is displayed with the jpctool service list command. Use the jpctool service delete command to delete service information.

 If you want to update the PFM - Web Console host to reflect the deletion of instance environment, you need to execute the
 jpctool service sync command to synchronize the agent information of the PFM - Manager host and that of the PFM - Web Console host.

 After executing the command, restart PFM - Manager.

 The following shows sample conditions and a command line applicable for the conditions.

 	
 Instance name: SDC

 	
 Host name: host03

 	
 Service ID of the Remote Monitor Collector service: 1A1SDC[host03]

 	
 Service ID of the Remote Monitor Store service: 1S1SDC[host03]

jpctool service delete -id 1?1SDC[host03] -host host03

 For details about the command, see the chapter on commands in the manual JP1/Performance Management Reference.

 (c) Deleting the objects registered in the Oracle Database

 This subsection describes the procedure for deleting the table and packages that were created in the Oracle Database being
 monitored. To execute this procedure, you must use the same Oracle account that you used when you registered the objects in
 the Oracle Database. Note that this procedure must be used only once for each account that is used to monitor the Oracle Database
 instance.

 To delete the objects registered in the Oracle Database:

 	
 Set up an environment where the Oracle sqlplus command can be executed.

 For details about Oracle environment setup, see your Oracle documentation.

 	
 Navigate to the following folder that contains the sp_rdrp.sql script provided by the PFM - RM for Oracle:

installation-folder\agt1\agent\sql

 	
 Execute the sp_rdrp.sql script on the Oracle Database being monitored.

 PFM - RM for Oracle deletes monitoring procedures, work tables, and other objects that are required to monitor Oracle from
 Oracle.

 Example:

 sqlplus Oracle-account@net-service-name-of-the-monitoring-target-database/password-for-the-Oracle-account @sp_rdrp.sql

 	
 sqlplus is a command provided by Oracle Corporation.

 	
 Oracle-account is the same Oracle account that was used to register the objects in the database.

 LSC_14_PLAN_TABLE is placed in DBA_RECYCLEBIN and is not deleted completely. If you want to delete LSC_14_PLAN_TABLE completely,
 execute the PURGE TABLE LSC_14_PLAN_TABLE; command.

 Note that if the Oracle account is sys, LSC_14_PLAN_TABLE is not stored in DBA_RECYCLEBIN. Therefore, you do not need to execute the PURGE TABLE LSC_14_PLAN_TABLE; command.

 	
 Reset the value of the TIMED_STATISTICS Oracle initialization parameter.

 If the value of the TIMED_STATISTICS Oracle initialization parameter has been changed in order to collect records of PFM - RM for Oracle, reset the value, if
 necessary.

 (2) Deleting an Oracle account used in PFM - RM for Oracle

 Oracle accounts used in PFM - RM for Oracle are authorized to change the objects of other schemas freely in order to monitor
 the Oracle Database. For this reason, unnecessary Oracle accounts must be deleted. If the tablespaces that were used by a
 deleted account are unnecessary, also delete the tablespaces.

 (a) Deleting an Oracle account

 To delete an Oracle account, issue the DROP USER statement in an environment where the sqlplus Oracle command can be executed. Before issuing the statement, make sure that your Oracle account has the DROP USER system privilege.

 To delete an Oracle account:

 	
 Issue the DROP USER statement.

 Example:
DROP USER Oracle-account CASCADE;
If you add the CASCADE option, you can also delete the objects owned by the account.

 For details about the DROP USER statement, see your Oracle documentation.

 (b) Deleting the tablespaces used by a deleted Oracle account

 When an Oracle account is deleted, the tablespaces used by the Oracle account become unnecessary. To delete these tablespaces,
 issue the DROP TABLESPACE statement in an environment where the sqlplus Oracle command can be executed. Before issuing the statement, make sure that your Oracle account has the DROP TABLESPACE system privilege.

 To delete tablespaces:

 	
 Issue the DROP TABLESPACE statement.

 For details about the DROP TABLESPACE statement, see your Oracle documentation.

 2.3.3 Procedure for uninstallation (Windows)

 To uninstall PFM - RM for Oracle:

 	
 On the host from which you want to uninstall PFM - RM for Oracle, log on as a member of the Administrators group.

 	
 Stop all Performance Management programs and services on the local host.

 Display the service information and check whether any services are running. For details about how to display service information
 and to stop services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 Stop all Performance Management programs and services running on the local host. This includes services running on physical
 and logical hosts.

 	
 Select the Performance Management program you want to uninstall.

 In Windows Control Panel, choose Programs and Features, and then select the Performance Management program you want to uninstall.

 	
 Click Remove, and then click OK.

 The program you selected is uninstalled.

 	Precaution:

 	
 If user account control (UAC) functionality is enabled on the OS, the User Account Control dialog box might be displayed during
 uninstallation. If this dialog box is displayed, click the Continue button to continue uninstallation. If you click the Cancel button, the uninstallation is canceled.

 2.4 Setup cancellation and uninstallation (UNIX)

 This section describes the procedures for uninstalling and canceling setup of PFM - RM for Oracle.

 2.4.1 Cautionary notes on setup cancellation and uninstallation (UNIX)

 Note the following when uninstalling and canceling setup of PFM - RM for Oracle for Oracle.

 (1) Note on OS user permission required to uninstall PFM - RM

 Before you uninstall PFM - RM, make sure that you have logged in as a superuser

 (2) Note on network configuration

 When you uninstall a Performance Management program, the port numbers defined in the services file will remain in the file.

 (3) Notes on programs

 	
 If you uninstall a Performance Management program while another Performance Management program or service or other program
 that references Performance Management files is running, some files or directories may remain in the system. In this case,
 manually delete everything under the installation directory.

 	
 If both PFM - Base and PFM - RM for Oracle are installed on a host, you cannot uninstall PFM - Base without first uninstalling
 PFM - RM for Oracle. In this case, uninstall PFM - RM for Oracle and then PFM - Base, in that order. The same applies when
 both PFM - Manager and PFM - RM for Oracle are installed on a host. You will be unable to uninstall PFM - Manager without
 first uninstalling PFM - RM for Oracle. In this case, uninstall PFM - RM for Oracle and then PFM - Manager, in that order.

 (4) Notes on services

 	
 Before uninstalling PFM - Manager, stop all active Performance Management programs and services throughout the entire system.

 	
 Uninstalling PFM - RM for Oracle does not delete the information about the service from the list that appears when you execute
 the jpctool service list command. To delete this information, use the jpctool service delete command.

 	
 For details about deleting the information about the service, see the section about deleting the service in the chapter on
 installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 	
 Note that when you want to update the PFM - Web Console host to reflect the deletion of service information, you need to execute
 the jpctool service sync command to synchronize the agent information of the PFM - Manager host and that of the PFM - Web Console host.

 	
 If you uninstall PFM - Manager and then re-install it on the same machine, the Trap Generator service may appear twice when
 you execute the jpctool service list command. In this case, start the PFM - Manager service and use the jpctool service delete command to delete the Trap Generator service listed as Inactive.

 (5) Other notes

 Before you start uninstallation, use the jpcconf inst setup command or PFM - Web Console to check the agent log output directory. If this directory has been changed from the default
 directory (/opt/jp1pc/agt1/agent/instance-name/log), the agent log files remain after uninstallation. Manually delete these files after uninstallation.

 2.4.2 Procedure for canceling setup(UNIX)

 This subsection describes how to cancel setup of PFM - RM for Oracle.

 (1) Canceling setup of an instance environment

 Canceling setup of an instance environment involves the tasks listed below.

 To cancel setup of multiple instance environments, you must repeat the procedure for each environment.

 	
 Deleting a monitoring target

 	
 Deleting an instance environment

 	
 Deleting the objects registered in the Oracle Database

 The following describes the above tasks.

 (a) Deleting a monitoring target

 Check a monitoring target name before deleting the monitoring target. Delete the monitoring target on the PFM - RM host.

 Use the jpcconf target list command to check the monitoring target name. Use the jpcconf target unsetup command to delete the monitoring target.

 The following procedure describes how to delete a monitoring target.

 	
 Check the monitoring target name.

 Execute the jpcconf target list command specified with the service key and the instance name that indicate the PFM - RM for Oracle whose monitoring target
 name you are going to delete.

jpcconf target list -key RMOracle -inst instance-name
Targets:
targethost1
targethost2
Groups:
All

 	
 Stop the PFM - RM for Oracle service if the service is running in the instance environment.

 For details about how to stop the service, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 	
 Delete the monitoring target.

 Execute the jpcconf target unsetup command specified with the service key, the instance name, and the monitoring target name that indicate PFM - RM for Oracle
 whose monitoring target you are going to delete.

jpcconf target unsetup -key RMOracle -inst instance-name -target monitoring-target-name
If the jpcconf target unsetup command ends successfully, the Oracle host specified by the monitoring target is no longer monitored.

 	Notes:

 	

 	
 Canceling setup of the monitoring target does not delete the service information that is displayed with the jpctool service list command. Accordingly, use the jpctool service delete command to delete the service information on the host on which PFM - Manager has been installed. After executing the command,
 restart PFM - Manager.

 	
 If you delete the monitoring target while PFM - RM for Oracle is still running, the following message is output to the common
 message log and PFM - RM for Oracle stops: "KAVL18639-E ".

 For the details about the commands, see the chapter on the commands in the manual JP1/Performance Management Reference.

 (b) Deleting an instance environment

 Check the instance name and delete the instance environment. Deletion of an instance environment is performed from a PFM -
 RM host.

 To check the instance name, use the jpcconf inst list command. To delete an instance environment that has been created, use the jpcconf inst unsetup command.

 To delete an instance environment:

 	
 Check the instance name.

 Execute the jpcconf inst list command specified with the service key that indicates PFM - RM for Oracle. The following shows the command format:

jpcconf inst list -key RMOracle
For example, if the instance name is SDC, the command displays SDC.

 	
 Stop all active PFM - RM for Oracle services in the instance environment.

 For details about how to stop services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 	
 Delete the instance environment.

 Execute the jpcconf inst unsetup command specified with the service key that indicates PFM - RM for Oracle and the instance name.

 For example, if the instance name is SDC, use the following command line:

jpcconf inst unsetup -key RMOracle -inst SDC
If execution is successful, the directories created as the instance environment are deleted, as well as the service IDs.

 	Note:

 	
 Canceling setup of an instance environment does not delete the service information that is displayed with the jpctool service list command. Use the jpctool service delete command to delete service information.

 If you want to update the PFM - Web Console host to reflect the deletion of instance environment, you need to execute the
 jpctool service sync command to synchronize the agent information of the PFM - Manager host and that of the PFM - Web Console host.

 After executing the command, restart PFM - Manager.

 The following shows sample conditions and a command line applicable for the conditions.

 	
 Instance name: SDC

 	
 Host name: host03

 	
 Service ID of the Remote Monitor Collector service: 1A1SDC[host03]

 	
 Service ID of the Remote Monitor Store service: 1S1SDC[host03]

jpctool service delete -id 1?1SDC[host03] -host host03

 For details about the command, see the chapter on commands in the manual JP1/Performance Management Reference.

 (c) Deleting the objects registered in the Oracle Database

 This subsection describes the procedure for deleting the table and packages that were created in the Oracle Database being
 monitored. To execute this procedure, you must use the same Oracle account that you used when you registered the objects in
 the Oracle Database. Note that this procedure must be used only once for each account that is used to monitor the Oracle Database
 instance.

 	Note:

 	
 If you execute the procedure described below when no objects have been registered in the Oracle Database, an Oracle error
 message is displayed during execution of the sp_rdrp.sql script.

 To delete the objects registered in the Oracle Database being monitored:

 	
 Set up an environment where the Oracle sqlplus command can be executed.

 For details about Oracle environment setup, see your Oracle documentation.

 	
 Navigate to the following folder that contains the sp_rdrp.sql script provided by the PFM - RM for Oracle:

/opt/jp1pc/agt1/agent/sql

 	
 Execute the sp_rdrp.sql script on the Oracle Database being monitored.

 PFM - RM for Oracle deletes monitoring procedures, work tables, and other objects that are required to monitor Oracle from
 Oracle.

 Example:

 sqlplus Oracle-account@net-service-name-of-the-monitoring-target-database/password-for-the-Oracle-account @sp_rdrp.sql

 	
 sqlplus is a command provided by Oracle Corporation.

 	
 Oracle-account is the same Oracle account that was used to register the objects in the database.

 	
 LSC_14_PLAN_TABLE is placed in DBA_RECYCLEBIN and is not deleted completely. If you want to delete LSC_14_PLAN_TABLE completely,
 execute the PURGE TABLE LSC_14_PLAN_TABLE; command.

 	
 Note that if the Oracle account is sys, LSC_14_PLAN_TABLE is not stored in DBA_RECYCLEBIN. Therefore, you do not need to execute the PURGE TABLE LSC_14_PLAN_TABLE; command.

 	
 Reset the value of the TIMED_STATISTICS Oracle initialization parameter.

 If the value of the TIMED_STATISTICS Oracle initialization parameter has been changed in order to collect records of PFM - RM for Oracle, reset the value, if
 necessary.

 (2) Deleting an Oracle account used in PFM - RM for Oracle

 Oracle accounts used in PFM - RM for Oracle are authorized to change the objects of other schemas freely in order to monitor
 the Oracle Database. For this reason, unnecessary Oracle accounts must be deleted. If the tablespaces that were used by a
 deleted account are unnecessary, also delete the tablespaces.

 (a) Deleting an Oracle account

 To delete an Oracle account, issue the DROP USER statement in an environment where the sqlplus Oracle command can be executed. Before issuing the statement, make sure that your Oracle account has the DROP USER system privilege.

 To delete an Oracle account:

 	
 Issue the DROP USER statement.

 Example:
DROP USER Oracle-account CASCADE;
If you add the CASCADE option, you can also delete the objects owned by the account.

 For details about the DROP USER statement, see your Oracle documentation.

 (b) Deleting the tablespaces used by a deleted Oracle account

 When an Oracle account is deleted, the tablespaces used by the Oracle account become unnecessary. To delete these tablespaces,
 issue the DROP TABLESPACE statement in an environment where the sqlplus Oracle command can be executed. Before issuing the statement, make sure that your Oracle account has the DROP TABLESPACE system privilege.

 To delete tablespaces:

 	
 Issue the DROP TABLESPACE statement.

 For details about the DROP TABLESPACE statement, see your Oracle documentation.

 2.4.3 Procedure for uninstallation (UNIX)

 To uninstall PFM - RM for Oracle:

 	
 On the host from which you want to uninstall a Performance Management program, log in as a superuser. Alternatively, use the
 su command to become a superuser.

 	
 On the local host, stop all Performance Management programs and services.

 Display the service information and check whether any services are running. Stop all Performance Management programs and services
 running on the local host. This includes services running on physical and logical hosts. For details about how to display
 service information and to stop services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 	
 Execute the following command to start Hitachi Program Product Installer:
/etc/hitachi_setup
Hitachi Program Product Installer starts, and displays the initial screen.

 	
 On the initial screen, enter D.

 A list of programs that can be uninstalled appears.

 	
 Select the Performance Management program you want to uninstall, and enter D.

 The selected program is uninstalled. To select the program, position the cursor at the program and press the space bar.

 	
 When uninstallation has terminated normally, enter Q.

 The initial screen of Hitachi Program Product Installer re-appears.

 2.5 Changing the system configuration of PFM - RM for Oracle

 You may need to change the PFM - RM for Oracle system configuration because of a change in the network configuration or host
 name of the monitored system.

 When you change the PFM - RM for Oracle system configuration, you must also change the settings for PFM - Manager and PFM
 - Web Console. For details about how to change the Performance Management system configuration, see the chapter on installation
 and setup in the JP1/Performance Management Planning and Configuration Guide.

 2.6 Changing the operation of PFM - RM for Oracle

 In some circumstances, such as when changes are made to the way in which collected operation monitoring data is utilized,
 you may need to change how PFM - RM for Oracle operates.

 For details about changing the operation method across the entire Performance Management system, see the chapter on installation
 and setup in the JP1/Performance Management Planning and Configuration Guide.

 2.6.1 Changing the storage location of performance data

 Performance data collected by PFM - RM for Oracle is managed in the Store database of the Remote Monitor Store service of
 PFM - RM for Oracle.

 The Store database uses the following folders to manage the collected performance data. These folders can be changed by using
 the jpcconf db define command.

 Use the jpcconf db define command with -move option if you want to copy the performance data to the new storage location of the Store database.

 For details about the jpcconf db define command, see the manual JP1/Performance Management Reference.

 	
 Save destination folder

 	
 Backup destination folder

 	
 Partial backup destination folder

 	
 Export destination folder

 	
 Import destination folder

 (1) Windows

 The following table describes the options of the jpcconf db define command, including the values that can be specified.

 Table 2‒26: Options of the command that changes the performance data storage location

 	
 Description

 	
 Label name

 	
 Specifiable values

 	
 Default value#

 	
 Backup destination folder

 	
 Bd

 	
 1 to 211 bytes absolute path name

 	
 installation-folder\agt1\store\instance-name\backup

 	
 Maximum backup generation number

 	
 Bs

 	
 1 to 9

 	
 5

 	
 Export destination folder

 	
 dd

 	
 1 to 127 bytes absolute path name

 	
 installation-folder\agt1\store\instance-name\dump

 	
 Import destination folder

 	
 id

 	
 1 to 222 bytes absolute path name

 	
 installation-folder\agt1\store\instance-name\import

 	
 Save destination folder

 	
 Sd

 	
 1 to 214 bytes absolute path name

 	
 installation-folder\agt1\store\instance-name

 	
 Partial backup destination folder

 	
 pbd

 	
 1 to 214 bytes absolute path name

 	
 installation-folder\agt1\store\instance-name\partial

 	#

 	
 For the default save destination for logical host operation, replace installation-folder with environment-folder\jp1pc.

 (2) UNIX

 The following table describes the options of the jpcconf db define command, including the values that can be specified.

 Table 2‒27: Options of the command that changes the performance data storage location

 	
 Description

 	
 Label name

 	
 Specifiable values

 	
 Default value#

 	
 Backup destination directory

 	
 bd

 	
 1 to 211 bytes absolute path name

 	
 /opt/jp1pc/agt1/store/instance-name/backup

 	
 Maximum backup generation number

 	
 bs

 	
 1 to 9

 	
 5

 	
 Export destination directory

 	
 dd

 	
 1 to 127 bytes absolute path name

 	
 /opt/jp1pc/agt1/store/instance-name/dump

 	
 Import destination directory

 	
 id

 	
 1 to 222 bytes absolute path name

 	
 /opt/jp1pc/agt1/store/instance-name/import

 	
 Partial backup destination directory

 	
 pbd

 	
 1 to 214 bytes absolute path name

 	
 /opt/jp1pc/agt1/store/instance-name/partial

 	
 Save destination directory

 	
 sd

 	
 1 to 214 bytes absolute path name

 	
 /opt/jp1pc/agt1/store/instance-name

 	#

 	
 For the default save destination for logical host operation, replace installation-folder with environment-folder\jp1pc.

 2.6.2 Updating a monitoring target

 When you update a monitoring target, you first check the instance name. Update a monitoring target on the PFM - RM host. Before
 you change monitoring target information, check the following table in advance. For details about Oracle monitoring target,
 see your Oracle documentation.

 Table 2‒28: Configuration for the monitoring target of PFM - RM for Oracle

 	
 Item

 	
 Description

 	
 Specifiable value

 	
 Default value

 	
 Target Host

 	
 Oracle host name for monitoring target.

 If the Oracle host is a logical host, specify the logical host.

 	
 Host names can consist of 1 to 32 alphanumeric characters and hyphen. Note that you cannot specify a (logical) host name beginning
 with a hyphen.

 Physical and logical host names must be unique within the system.

 	
 Previous value

 Use the jpcconf target list command to check the monitoring target name. Use the jpcconf target setup command to update the monitoring target.

 Updating a monitoring target host involves the steps described below. To update multiple monitoring target hosts, repeat the
 procedure for each monitoring target host.

 	
 Check the monitoring target name.

 Execute the jpcconf target list command specified with the service key and the instance name that indicate the PFM - RM for
 Oracle whose monitoring target host you are going to update.

jpcconf target list -key RMOracle -inst instance-name
Targets:
targethost1
targethost2
Groups:
All

 	
 Execute the jpcconf target setup command specified with the service key, the instance name, and the monitoring target name that indicate the PFM - RM for
 Oracle whose monitoring target host you are going to update.

 For example, if you update the monitoring target whose monitoring target name is targethost1, execute the following command:
jpcconf target setup -key RMOracle -inst instance-name -target targethost1

 	
 Update the monitoring target host of PFM - RM for Oracle.

 Enter the information shown in Table 2-28 in accordance with the command's instructions. The current settings are displayed. To use the displayed value, press the
 Enter key. When you have finished entering the information, the monitoring target host is updated.

 	
 Restart the service in the updated instance environment.

 For details about how to start the service, see the chapter on starting and stopping services in the JP1/Performance Management User's Guide.

 For details about the commands, see the chapter on the commands in the manual JP1/Performance Management Reference.

 2.6.3 Updating an instance environment

 To update an instance environment, check the name of the instance that you want to update, and change the instance information.
 The instance information is set from a PFM - RM host.

 Before you change an information item, check the following table. For details about Oracle instance information, see your
 Oracle documentation.

 (1) Windows

 Table 2‒29: PFM - RM for Oracle instance information

 	
 Item

 	
 Description

 	
 Specifiable value

 	
 Default

 	
 oracle_sid

 	
 The value of this item can be updated.

 ID of the monitored Oracle system (same value as the ORACLE_SID environment variable).

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Previous value

 	
 oracle_home#1

 	
 The value of this item can be updated.

 Oracle home folder of Oracle client used by PFM - RM for Oracle (same value as the ORACLE_HOME environment variable). #2

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Previous value

 	
 oracle_version#1

 	
 The value of this item can be updated.

 Version number of Oracle Client used by PFM - RM for Oracle.

 	
 A two-digit number.

 	
 Oracle 10g: 10

 	
 Oracle 11g: 11

 	
 Oracle 12c: 12

 	
 Previous value

 	
 oracle_user#3

 	
 The value of this item can be updated.

 Account for monitoring Oracle (for details about accounts that can be specified, and the required privileges, see 2.1.4(3) Create an Oracle account to be used in PFM - RM for Oracle).

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Previous value

 	
 oracle_passwd#3,#4

 	
 The value of this item can be updated.

 Specify the password for the account specified in oracle_user.

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Previous value

 	
 net_service_name#1,#5

 	
 The value of this item can be updated.

 Net service name of the monitored database. For details about the net service name of the monitored database, see the Oracle
 documentation.

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Previous value

 	
 retry_time

 	
 The value of this item can be updated.

 The number of seconds for which reconnection is attempted when an authentication error is output during Oracle connection.

 If an authentication error occurs after the specified period has passed, the PFM - RM for Oracle service stops. When the value
 is 0, the PFM - RM for Oracle service stops without retrying to re-establish connection in the event of an authentication error.

 This item is enabled when startup_always is N.

 The specification of this item is ignored when startup_always is Y.

 	
 0 to 600 (in seconds).

 	
 Previous value

 	
 log_path

 	
 The value of this item can be updated.

 Specify the absolute path name of the agent log output folder.

 	
 A character string of 245 or fewer bytes that does not include the following characters:

 	
 Tabs

 	
 The following symbols:

 / : , ; * ? " < > |

 	Notes:

 	

 	
 You can specify the path to a folder under the installation folder only when the default folder is set.

 	
 You cannot specify the path to a folder that is used as the output destination of another instance.

 	
 Previous value

 	
 log_size

 	
 The value of this item can be updated.

 Specify the maximum size of each agent log file.

 	
 1 to 32 (in kilobytes). 16 or a greater value is recommended.

 	
 Previous value

 	
 timeout

 	
 The value of this item can be updated.

 The timeout period for Oracle access during a query.

 	
 0, or 10 to 3600 (in seconds).

 When 0 is specified, timeout monitoring is not performed. When a value from 1 to 9 is specified, it is changed to 10 at runtime.

 	
 Previous value

 	
 sql_option#6

 	
 The value of this item can be updated.

 When Y is specified, information about the following items#5 is not collected for PI_PIDB and PD_PDTS records, and the value specified by 0 or numeric_10 is set.

 	
 { Y | N }

 	
 Previous value

 	
 numeric_10

 	
 The value of this item can be updated.

 When sql_option is set to Y, the value specified is set for items for which information is not collected. If sql_option is set to N, this specification is disregarded.

 	
 0 to 99999.

 Note that if the value specified exceeds the maximum value for the data format of the set field (32767 for short and 65535 for ushort), the maximum value for the data format is set.#7

 	
 Previous value

 	
 startup_always

 	
 The value of this item can be updated.

 PFM - RM for Oracle may stop due to an Oracle connection error, such as when the monitored Oracle is still starting up when
 PFM - RM for Oracle starts up.

 If Y is specified, start processing continues even if a connection error occurs. If N is specified, start processing will
 stop if an error occurs.

 	
 { Y | N }

 	
 Previous value

 	
 localtemp_option#8

 	
 The value of this item can be updated.

 Option for switching the display of the free space of the locally managed temporary tablespace of PD_PDDB, PI_PIDB, PD_PDDF,
 PI_PIDF, PD_PDTF, PD_PDTS, and PD_PCTS records.

 If Y is specified, display the size of the free space. If N is specified, display the size of the unallocated space.

 	
 { Y | N }

 	
 Previous value

 	
 nls_lang#9

 	
 The value of this item can be updated.

 Option for specifying the character encoding used for communication between PFM - RM for Oracle and Oracle Database.

 	
 Character code set:

 	
 In Japanese Windows:

 {AMERICAN_AMERICA.US7ASCII | AMERICAN_AMERICA.JA16SJISTILDE}

 	
 In Simplified-Chinese Windows:

 {AMERICAN_AMERICA.US7ASCII | AMERICAN_AMERICA.ZHS32GB18030}

 	
 Other case:

 AMERICAN_AMERICA.US7ASCII

 	
 Previous value

 	
 undospace_option#10

 	
 The value of this item can be updated.

 Option for switching how the value displayed as the free space in the UNDO tablespace of the PD_PDDB, PI_PIDB, PD_PDDF, PI_PIDF,
 PD_PDTS, and PD_PCTS records is determined.

 If N is specified, the size of the unallocated space is displayed.

 If Y is specified, the size of the free space is displayed.

 	
 { Y | N }

 	
 Previous value

 	#1

 	
 The prerequisite product for PFM - RM for Oracle version 10-50 or earlier was Oracle Client 32-bit. The prerequisite product
 for version 11-00 or later is Oracle Client 64-bit.

 The setting method for version 10-50 or earlier cannot be used to connect to an Oracle Database. Therefore, you must set up
 PFM - RM for Oracle version 11-00 or later on the assumption that Oracle Client 64-bit is used.

 Because instance information settings have been changed in version 11-00 or later as shown in the following table, make sure
 that the information is set up correctly:

 	
 Item

 	
 PFM - RM for Oracle

 	
 10-50 or earlier

 	
 11-00 or later

 	
 oracle_home

 	
 Specify the Oracle home folder for Oracle Client 32-bit.

 	
 Specify the Oracle home folder for Oracle Client 64-bit.

 	
 oracle_version

 	
 Specify the version of Oracle Client 32-bit.

 	
 Specify the version of Oracle Client 64-bit.

 	
 net_service_name

 	
 Specify the net service name that can be used to connect to the monitoring-target Oracle Database specified in Oracle Client
 32-bit.

 	
 Specify the net service name that can be used to connect to the monitoring-target Oracle Database specified in Oracle Client
 64-bit.

 	Notes:

 	

 	
 To upgrade PFM - RM for Oracle 10-50 or earlier to 11-00 or later, instance information is subject to change, and must therefore
 be updated before starting the PFM - RM for Oracle service.

 Note that Oracle Client 32-bit is no longer needed, and can be uninstalled if it is not used by any product other than PFM
 - RM for Oracle.

 	
 If you specify ORACLE_HOME for Oracle Client 32-bit and start PFM - RM for Oracle, the KAVL18020-E message appears.

 	#2

 	
 If PFM - RM for Oracle uses the client library of an Oracle Database (when Oracle Database 64-bit is installed on a server
 with PFM - RM for Oracle installed), specify the Oracle home folder of the Oracle Database.

 	#3

 	
 To change a user, use the following procedure:

 	
 Delete the objects created by the user you want to change.

 	
 Register new objects as the new user.

 Performance data is not deleted when a user is changed.

 For details about how to delete objects, see 2.3.2(1)(c) Deleting the objects registered in the Oracle Database. For details about how to register objects, see 2.1.4(4)(c) Registering objects in the Oracle Database.

 	#4

 	
 If the expiration date is set on oracle_passwd, once the password is out of date connections to Oracle fail so that PFM - RM for Oracle cannot collect the performance information.
 In order to avoid connection errors, perform either of the following procedures before the password is expired:

 	
 Unset the expiration date of the password

 	
 After updating password, execute the jpcconf inst setup command to update oracle_passwd.

 Note that the Oracle DEFAULT profile is applied to the Oracle account created by mk_rmus.sql.

 	#5

 	
 Specify in advance the network service (such as tnsnames.ora) of the Oracle Client used by PFM - RM for Oracle.

 Configure the network service definition (such as listener.ora) and run the listener process in advance.

 When monitoring Oracle Database instances in an Oracle RAC configuration, set up the PFM - RM for Oracle so that it monitors
 Oracle Database instances on each node. For details about how to set up, see the Oracle documentation.

 Note that the location of tnsnames.ora must be:
oracle_home\network\admin
If tnsnames.ora is located on other folder, PFM - RM for Oracle cannot connect to Oracle.

 	#6

 	
 To obtain each piece of Oracle segment-related information, PFM - RM for Oracle searches Oracle's static data dictionary views
 DBA_SEGMENTS. If a large number of segments (more than hundreds of thousands) exist for Oracle, information collection requires a significant
 amount of time. As such, when a large number of segments exist, and the information listed in the following table no longer
 needs to be collected, set the sql_option to Y during operation.

 Table 2‒30: Record names and the values specified for numeric_10 (updating instance information)

 	
 Record Name

 	
 PFM - View name

 	
 Value specified for numeric_10

 	
 PD_PDTS

 	
 Segments

 	
 Enabled

 	
 Extents

 	
 Enabled

 	
 PI_PIDB

 	
 DB Files %

 	
 Enabled

 	
 Log Files %

 	
 Enabled

 	
 NextAlloc Fails

 	
 Enabled

 	
 Tablespaces

 	
 Enabled

 	
 Rollback Segments

 	
 Enabled

 	
 Rollback Segments Trans

 	
 Enabled

 	
 Blocks

 	
 Enabled

 	
 Segments

 	
 Enabled

 	
 Extents

 	
 Enabled

 	
 Free Mbytes

 	
 Enabled

 	
 Overextended

 	
 Enabled

 	
 High Max Extent

 	
 Enabled

 	
 Datafiles

 	
 Enabled

 	
 Mbytes

 	
 Enabled

 	
 Free Extents

 	
 Enabled

 	
 Free%

 	
 Enabled

 	
 Free Change

 	
 Enabled

 	
 Write%

 	
 Enabled

 	
 Write/sec

 	
 Enabled

 	
 Redo Files

 	
 Enabled

 	
 Links

 	
 Enabled

 	
 Links Logged On

 	
 Enabled

 	
 Links In Tran

 	
 Enabled

 	
 Links Open Cursors

 	
 Enabled

 	
 Used Change

 	
 Enabled

 	
 Used Mbytes

 	
 Enabled

 	
 Rollback Segments Hit%

 	
 Enabled

 	
 Sort Segments

 	
 Enabled

 	
 Sorting Users

 	
 Enabled

 	
 Physical Blocks Read

 	
 Always set to 0 because it is a delta item.

 	
 Physical Blocks Written

 	
 Always set to 0 because it is a delta item.

 	
 Physical Reads

 	
 Always set to 0 because it is a delta item.

 	
 Physical Writes

 	
 Always set to 0 because it is a delta item.

 	#7

 	
 If the field format for each record is float or double, since the data is a floating-point number, it may be rounded depending on the specified value.

 	Example:

 	
 When numeric_10 is set to 32767, it may be displayed as 32760.

 	#8

 	
 When localtemp_option is set to Y, collect free space of the locally managed temporary tablespace and information about the extents from v$sort_segment or v$temp_extent_pool of the dynamic performance view. The displayed values of the size of free space are calculated from the size of the used
 space.

 When localtemp_option is set to N, collect free space of the locally managed temporary tablespace and information about the extents from v$temp_space_header of the dynamic performance view. The displayed values of the size of free space are the size of the unallocated space. Since
 the allocated space is not freed until the temporary tablespace is reconstructed or recreated, the displayed values of free
 space do not increase until the space is freed.

 When issuing query to v$temp_extent_pool view, the Oracle instance goes to sleep. Since this may have effect on the performance of the Oracle instance, you need adequate
 consideration before localtemp_option is set to Y. For details, see your Oracle documentation.

 The following records use v$temp_extent_pool view:

 	
 Data File (PD_PDDF)

 	
 Data File Interval (PI_PIDF)

 	#9

 	
 The following figure shows the relationship among data, language environment of the OS, and instance information handled by
 PFM - RM for Oracle.

 Figure 2‒11: Relationship between data and the setting values
 [image: [Figure]]

 PFM - RM for Oracle can collect performance data in SJIS (in Japanese Windows) and GB18030 (in Simplified-Chinese Windows)
 format as well as 7-bit ASCII format. You must specify nls_lang variable for the language environment of the OS, NLS_CHARACTERSET of the Oracle.

 	
 OS language of PFM - RM for Oracle installed

 	
 NLS_CHARACTERSET of the monitored Oracle

 (Database character set)

 	
 nls_lang instance information (this item)

 	
 Japanese

 	
 JA16SJISTILDE

 	
 AMERICAN_AMERICA.JA16SJISTILDE or AMERICAN_AMERICA.US7ASCII#

 	
 JA16SJIS

 	
 other

 	
 AMERICAN_AMERICA.US7ASCII#

 	
 Simplified-Chinese

 	
 ZHS16GBK

 	
 AMERICAN_AMERICA.GB18030 or AMERICAN_AMERICA.US7ASCII#

 	
 AL32UTF8

 	
 other

 	
 AMERICAN_AMERICA.US7ASCII#

 	
 other language

 	
 notdependent

 	
 AMERICAN_AMERICA.US7ASCII#

 	#

 	
 Performance data is collected within the scope of 7-bit ASCII characters, likely resulting in unreadable characters.

 For any other combination, performance data is collected within the scope of 7-bit ASCII characters, likely resulting in unreadable
 characters.

 When you specify an invalid character code set for the nls_lang instance information, the message KAVL18302-W with errcode 12705 is output, and the connection with Oracle will fail.

 In the following cases as well, unreadable characters might occur in the performance data:

 	
 The Oracle column length is exceeded.

 If you store data that exceeds the Oracle column length, the last character might become unreadable. If you use PFM - RM for
 Oracle to collect data in Oracle and that data contains unreadable characters, the last character of the performance data
 will be unreadable.

 	
 The field size of PFM - RM for Oracle is exceeded.

 PFM - RM for Oracle collects performance data of the record field size from Oracle. Therefore, if Oracle contains data that
 exceeds the field size, the last character of the performance data might be unreadable. The following table lists the applicable
 fields:

 	
 Record name

 	
 Field name

 	
 Filed size (unit: bytes)

 	
 Parameter Values(PD_PDP)

 	
 Value

 	
 512

 	
 SQL Text(PD_PDSQ)

 	
 Explain Plan

 	
 30,000

 	
 SQL Text

 	
 30,000

 	#10

 	
 When undospace_option is set to N, the size of the unallocated space is collected as the amount of free space in the UNDO tablespace. Space in the UNDO tablespace
 that becomes available because its retention period has expired is treated as allocated space until it is released.

 When undospace_option is set to Y, the size of the free space is collected as the amount of free space in the UNDO tablespace. Space of the UNDO tablespace
 that becomes available because its retention period has expired is included in the size of the free space.

 The following table shows the fields whose values change depending on the specification of the undospace_option:

 	
 Record name

 	
 Field name

 	
 Data File (PD_PDDF)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Data File Interval

 (PI_PIDF)

 	
 Free %

 	
 Free Change

 	
 Free Mbytes

 	
 Used Change

 	
 Used Mbytes

 	
 Database (PD_PDDB)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Database Interval

 (PI_PIDB)

 	
 Free %

 	
 Free Change

 	
 Free Mbytes

 	
 Used Change

 	
 Used Mbytes

 	
 Tablespace (PD_PDTS)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Max Extend Free %

 	
 Max Extend Free Mbytes

 	
 Collection Tablespace 2

 (PD_PCTS)

 	
 Free Mbytes

 Use the jpcconf inst list command to check the instance name. To update an instance environment, use the jpcconf inst setup command.

 Updating an instance environment involves the steps described below. To update multiple instance environments, repeat the
 procedure for each instance environment.

 To update an instance environment:

 	
 Find the instance name.

 Execute the jpcconf inst list command specified with the service key that indicates PFM - RM for Oracle.

jpcconf inst list -key RMOracle
If the specified instance name is SDC, the command displays SDC.

 	
 If the PFM - RM for Oracle service is active in the instance environment that is to be updated, stop the service.

 For details about stopping services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 If the service is still active in the instance environment that is to be updated when you execute the jpcconf inst setup command, a confirmation message is displayed to enable you to stop the service. If you stop the service, update processing
 resumes; if you do not stop the service, update processing is canceled.

 	
 Execute the jpcconf inst setup command specified with the service key that indicates PFM - RM for Oracle and the instance name.

 For example, if you are updating the instance environment for the PFM - RM for Oracle with instance name SDC, execute the following command:

jpcconf inst setup -key RMOracle -inst SDC

 	
 Update the instance information for Oracle.

 Enter the information shown in Table 2-29 in accordance with the command's instructions. The current settings are displayed (except for the value of oracle_passwd). To use the displayed value, press the Enter key. When you have finished entering information, the instance environment is updated.

 	
 Restart the service in the updated instance environment.

 For details about starting services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 For details about commands, see the chapter on commands in the manual JP1/Performance Management Reference.

 (2) UNIX

 Table 2‒31: PFM - RM for Oracle instance information

 	
 Item

 	
 Description

 	
 Specifiable value

 	
 Default

 	
 oracle_sid

 	
 The value of this item can be updated.

 ID of the monitored Oracle system (same value as the ORACLE_SID environment variable).

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Previous value

 	
 oracle_home#1

 	
 The value of this item can be updated.

 The value of this item can be updated.

 Oracle home folder of Oracle client used by PFM - RM for Oracle (same value as the ORACLE_HOME environment variable). #1

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Previous value

 	
 oracle_version#1

 	
 The value of this item can be updated.

 Version number of Oracle Client used by PFM - RM for Oracle.

 	
 A two-digit number.

 	
 Oracle 10g: 10

 	
 Oracle 11g: 11

 	
 Oracle 12c: 12

 	
 Previous value

 	
 oracle_user#3

 	
 The value of this item can be updated.

 Account for monitoring Oracle (for details about accounts that can be specified, and the required privileges, see 2.2.4(3) Create an Oracle account to be used in PFM - RM for Oracle).#2

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Previous value

 	
 oracle_passwd#3,#4

 	
 The value of this item can be updated.

 Specify the password for the account specified in oracle_user.

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Previous value

 	
 net_service_name#1,#5

 	
 The value of this item can be updated.

 Net service name of the monitored database. For details about the net service name of the monitored database, see the Oracle
 documentation.

 	
 A character string of 255 or fewer bytes that does not include the following characters:

 	
 Spaces

 	
 Tabs

 	
 The following symbols:

 , < >

 	
 Previous value

 	
 log_path#6

 	
 The value of this item can be updated.

 Specify the absolute path name of the agent log output folder.

 	
 A character string of 245 or fewer bytes that does not include the following characters:

 	
 Tabs

 	
 The following symbols:

 / : , ; * ? " < > |

 	Notes:

 	

 	
 You can specify the path to a folder under the installation folder only when the default folder is set.

 	
 You cannot specify the path to a folder that is used as the output destination of another instance.

 	
 Previous value

 	
 log_size

 	
 The value of this item can be updated.

 Specify the maximum size of each agent log file.

 	
 1 to 32 (in kilobytes). 16 or a greater value is recommended.

 	
 Previous value

 	
 timeout

 	
 The value of this item can be updated.

 The timeout period for Oracle access during a query.

 	
 0, or 10 to 3600 (in seconds).

 When 0 is specified, timeout monitoring is not performed. When a value from 1 to 9 is specified, it is changed to 10 at runtime.

 	
 Previous value

 	
 sql_option#7

 	
 The value of this item can be updated.

 When Y is specified, information about the following items#6 is not collected for PI_PIDB and PD_PDTS records, and the value specified by 0 or numeric_10 is set.

 	
 { Y | N }

 	
 Previous value

 	
 numeric_10

 	
 The value of this item can be updated.

 When sql_option is set to Y, the value specified is set for items for which information is not collected. If sql_option is set to N, this specification is disregarded.

 	
 0 to 99999.

 Note that if the value specified exceeds the maximum value for the data format of the set field (32767 for short and 65535 for ushort), the maximum value for the data format is set.#7

 	
 Previous value

 	
 startup_always

 	
 The value of this item can be updated.

 PFM - RM for Oracle may stop due to an Oracle connection error, such as when the monitored Oracle is still starting up when
 PFM - RM for Oracle starts up.

 If Y is specified, start processing continues even if a connection error occurs. If N is specified, start processing will
 stop if an error occurs.

 	
 { Y | N }

 	
 Previous value

 	
 localtemp_option#9

 	
 The value of this item can be updated.

 Option for switching the display of the free space of the locally managed temporary tablespace of PD_PDDB, PI_PIDB, PD_PDDF,
 PI_PIDF, PD_PDTF, PD_PDTS, and PD_PCTS records.

 If Y is specified, display the size of the free space. If N is specified, display the size of the unallocated space.

 	
 { Y | N }

 	
 Previous value

 	
 nls_lang#10

 	
 The value of this item can be updated.

 Option for specifying the character encoding used for communication between PFM - RM for Oracle and Oracle Database.

 	
 Character code set:

 According to LANG of the OS when at the start time of the PFM - RM for Oracle.

 	
 UTF-8 (Japanese or Simplified-Chinese):

 {AMERICAN_AMERICA.US7ASCII | AMERICAN_AMERICA.AL32UTF8}

 	
 GB18030:

 {AMERICAN_AMERICA.US7ASCII | AMERICAN_AMERICA.ZHS32GB18030}

 	
 Other case:

 AMERICAN_AMERICA.US7ASCII

 	
 Previous value

 	
 undospace_option#11

 	
 The value of this item can be updated.

 Option for switching how the value displayed as the free space in the UNDO tablespace of the PD_PDDB, PI_PIDB, PD_PDDF, PI_PIDF,
 PD_PDTS, and PD_PCTS records is determined.

 If N is specified, the size of the unallocated space is displayed.

 If Y is specified, the size of the free space is displayed.

 	
 { Y | N }

 	
 Previous value

 	#1

 	
 The prerequisite product for PFM - RM for Oracle version 10-50 or earlier was Oracle Client 32-bit. The prerequisite product
 for version 11-00 or later is Oracle Client 64-bit.

 The setting method for version 10-50 or earlier cannot be used to connect to an Oracle Database. Therefore, you must set up
 PFM - RM for Oracle version 11-00 or later on the assumption that Oracle Client 64-bit is used.

 Because instance information settings have been changed in version 11-00 or later as shown in the following table, make sure
 that the information is set up correctly:

 	
 Item

 	
 PFM - RM for Oracle

 	
 10-50 or earlier

 	
 11-00 or later

 	
 oracle_home

 	
 Specify the Oracle home folder for Oracle Client 32-bit.

 	
 Specify the Oracle home folder for Oracle Client 64-bit.

 	
 oracle_version

 	
 Specify the version of Oracle Client 32-bit.

 	
 Specify the version of Oracle Client 64-bit.

 	
 net_service_name

 	
 Specify the net service name that can be used to connect to the monitoring-target Oracle Database specified in Oracle Client
 32-bit.

 	
 Specify the net service name that can be used to connect to the monitoring-target Oracle Database specified in Oracle Client
 64-bit.

 	Notes:

 	

 	
 To upgrade PFM - RM for Oracle 10-50 or earlier to 11-00 or later, instance information is subject to change, and must therefore
 be updated before starting the PFM - RM for Oracle service.

 Note that Oracle Client 32-bit is no longer needed, and can be uninstalled if it is not used by any product other than PFM
 - RM for Oracle.

 	
 If you specify ORACLE_HOME for Oracle Client 32-bit and start PFM - RM for Oracle, the KAVL18011-E and KAVL18021-E message appear.

 	#2

 	
 If PFM - RM for Oracle uses the client library of an Oracle Database in which Oracle Client 64-bit has been installed, specify
 the Oracle home folder of the Oracle Database.

 	#3

 	
 To change a user, use the following procedure:

 	
 Delete the objects created by the user you want to change.

 	
 Register new objects as the new user.

 Performance data is not deleted when a user is changed.

 For details about how to delete objects, see 2.4.2(1)(c) Deleting the objects registered in the Oracle Database. For details about how to register objects, see 2.2.4(4)(c) Registering objects in the Oracle Database.

 	#4

 	
 If the expiration date is set on oracle_passwd, once the password is out of date connections to Oracle fail so that PFM - RM for Oracle cannot collect the performance information.
 In order to avoid connection errors, perform either of the following procedures before the password is expired:

 	
 Unset the expiration date of the password

 	
 After updating password, execute the jpcconf inst setup command to update oracle_passwd.

 Note that the Oracle DEFAULT profile is applied to the Oracle account created by mk_rmus.sql.

 	#5

 	
 Specify in advance the network service (such as tnsnames.ora) of the Oracle Client used by PFM - RM for Oracle.

 Configure the network service definition (such as listener.ora) and run the listener process in advance.

 When monitoring Oracle Database instances in an Oracle RAC configuration, set up the PFM - RM for Oracle so that it monitors
 Oracle Database instances on each node. For details about how to set up, see the Oracle documentation.

 Note that the location of tnsnames.ora must be:
oracle_home/network/admin
If tnsnames.ora is located on other folder, PFM - RM for Oracle cannot connect to Oracle.

 #6

 Manually save the old path information in a file as history data, since the information is not saved automatically. You may
 need to acquire the agent log information from the old directory if a problem occurs.

 #7

 To obtain each piece of Oracle segment-related information, PFM - RM for Oracle searches Oracle's static data dictionary views
 DBA_SEGMENTS. If a large number of segments (more than hundreds of thousands) exist for Oracle, information collection requires a significant
 amount of time. As such, when a large number of segments exist, and the information listed in the following table no longer
 needs to be collected, set the sql_option to Y during operation.

 Table 2‒32: Record names and the values specified for numeric_10 (updating instance information)

 	
 Record Name

 	
 PFM - View name

 	
 Value specified for numeric_10

 	
 PD_PDTS

 	
 Segments

 	
 Enabled

 	
 Extents

 	
 Enabled

 	
 PI_PIDB

 	
 DB Files %

 	
 Enabled

 	
 Log Files %

 	
 Enabled

 	
 NextAlloc Fails

 	
 Enabled

 	
 Tablespaces

 	
 Enabled

 	
 Rollback Segments

 	
 Enabled

 	
 Rollback Segments Trans

 	
 Enabled

 	
 Blocks

 	
 Enabled

 	
 Segments

 	
 Enabled

 	
 Extents

 	
 Enabled

 	
 Free Mbytes

 	
 Enabled

 	
 Overextended

 	
 Enabled

 	
 High Max Extent

 	
 Enabled

 	
 Datafiles

 	
 Enabled

 	
 Mbytes

 	
 Enabled

 	
 Free Extents

 	
 Enabled

 	
 Free%

 	
 Enabled

 	
 Free Change

 	
 Enabled

 	
 Write%

 	
 Enabled

 	
 Write/sec

 	
 Enabled

 	
 Redo Files

 	
 Enabled

 	
 Links

 	
 Enabled

 	
 Links Logged On

 	
 Enabled

 	
 Links In Tran

 	
 Enabled

 	
 Links Open Cursors

 	
 Enabled

 	
 Used Change

 	
 Enabled

 	
 Used Mbytes

 	
 Enabled

 	
 Rollback Segments Hit%

 	
 Enabled

 	
 Sort Segments

 	
 Enabled

 	
 Sorting Users

 	
 Enabled

 	
 Physical Blocks Read

 	
 Always set to 0 because it is a delta item.

 	
 Physical Blocks Written

 	
 Always set to 0 because it is a delta item.

 	
 Physical Reads

 	
 Always set to 0 because it is a delta item.

 	
 Physical Writes

 	
 Always set to 0 because it is a delta item.

 	#8

 	
 If the field format for each record is float or double, since the data is a floating-point number, it may be rounded depending on the specified value.

 	Example:

 	
 When numeric_10 is set to 32767, it may be displayed as 32760.

 	#9

 	
 When localtemp_option is set to Y, collect free space of the locally managed temporary tablespace and information about the extents from v$sort_segment or
 v$temp_extent_pool of the dynamic performance view. The displayed values of the size of free space are calculated from the
 size of the used space.

 When localtemp_option is set to N, collect free space of the locally managed temporary tablespace and information about the extents from v$temp_space_header
 of the dynamic performance view. The displayed values of the size of free space are the size of the unallocated space. Since
 the allocated space is not freed until the temporary tablespace is reconstructed or recreated, the displayed values of free
 space do not increase until the space is freed.

 When issuing query to v$temp_extent_pool view, the Oracle instance goes to sleep. Since this may have effect on the performance
 of the Oracle instance, you need adequate consideration before localtemp_option is set to Y. For details, see your Oracle documentation.

 The following records use v$temp_extent_pool view:

 	
 Data File (PD_PDDF)

 	
 Data File Interval (PI_PIDF)

 	#10

 	
 The following figure shows the relationship among data, LANG environment variable of at the start time of the PFM - RM for Oracle, and instance information handled by PFM - RM for Oracle.

 Figure 2‒12: Relationship between data and the setting values
 [image: [Figure]]

 PFM - RM for Oracle can collect performance data in UTF-8 format (for Japanese and Chinese environment) and GB18030 format
 (for Chinese environment) as well as 7-bit ASCII format.

 The following table lists the values that can be set in nls_lang instance information for the LANG environment variable at the start time of PFM - RM for Oracle:

 	
 LANG environment variable of at the start time of PFM - RM for Oracle

 	
 nls_lang instance information

 (this item)

 	
 ja_JP.UTF-8,

 ja_JP.utf-8,

 zh_CN.UTF-8,

 zh_CN.utf8

 	
 AMERICAN_AMERICA.AL32UTF8 or AMERICAN_AMERICA.US7ASCII#

 	
 zh_CN.gb18030

 	
 AMERICAN_AMERICA.ZHS32GB18030 or AMERICAN_AMERICA.US7ASCII#

 	
 Other than the above

 	
 AMERICAN_AMERICA.US7ASCII#

 	#

 	
 Performance data is collected within the scope of 7-bit ASCII characters, likely resulting in unreadable characters.

 For any other combination, performance data is collected within the scope of 7-bit ASCII characters, likely resulting in unreadable
 characters.

 For details about how to set the LANG environment variable of the OS, see 2.2.4(1) Set the LANG environment variable.

 When you specify an invalid character code set for the nls_lang instance information, the message KAVL18302-W with errcode 12705 is output, and connection with Oracle will fail.

 In the following cases as well, unreadable or lack of characters might occur in the performance data:

 	
 The Oracle column length is exceeded.

 If you store data that exceeds the Oracle column length, the last character might become unreadable. If you use PFM - RM for
 Oracle to collect data in Oracle that contains unreadable characters, the last character of the performance data will be unreadable.

 	
 The field size of PFM - RM for Oracle is exceeded.

 PFM - RM for Oracle collects performance data of the record field size from Oracle. Therefore, if Oracle contains data that
 exceeds the field size, the last character of the performance data might be unreadable. The following table lists the applicable
 fields:

 	
 Record name

 	
 Field name

 	
 Field size

 (Unit: bytes)

 	
 Parameter Values (PD_PDP)

 	
 Value

 	
 512

 	
 SQL Text (PD_PDSQ)

 	
 Explain Plan

 	
 30000

 	
 SQL Text

 	
 30000

 	
 Unreadable or lack of characters in different between database character set of the Oracle and nls_lang instance variable
 of the PFM - RM for Oracle.

 A data of 2 bytes on the basis of Oracle may be collected at 3 bytes when you set AMERICAN_AMERICA.AL32UTF8 in nls_lang and a database character set for the monitoring is not UTF-8. Therefore, if performance data takes from ORACLE
 that exceeds the field size, the last character of the performance data might be unreadable. The following table lists the
 applicable fields:

 	
 Record name

 	
 Field name

 	
 Field size

 (Unit: bytes)

 	
 Collection Tablespace 2(PD_PCTS)

 	
 Tablespace Name

 	
 30

 	
 Data File(PD_PDDF)

 	
 File Name

 	
 513

 	
 Tablespace Name

 	
 30

 	
 Data File Interval(PI_PIDF)

 	
 File Name

 	
 513

 	
 Tablespace Name

 	
 30

 	
 Database(PD_PDDB)

 	
 DB Name

 	
 9

 	
 Database Interval(PI_PIDB)

 	
 DB Name

 	
 9

 	
 Instance(PD_PDI)

 	
 Host

 	
 64

 	
 Lock Waiters(PD_PDLW)

 	
 Holding User

 	
 30

 	
 Waiting User

 	
 30

 	
 Minimum Database Interval 2(PI_PMDB)

 	
 DB Name

 	
 9

 	
 Minimum Data File Interval 2(PI_PMDF)

 	
 File Name

 	
 513

 	
 Minimum Tablespace Interval 2(PI_PMTS)

 	
 Tablespace Name

 	
 30

 	
 Open Cursor(PD_PDOC)

 	
 Program

 	
 48

 	
 SQL Text

 	
 60

 	
 Parameter Values(PD_PDP)

 	
 Value

 	
 512

 	
 Session Detail(PD_PDS)

 	
 Machine

 	
 64

 	
 Module

 	
 48

 	
 OS User

 	
 30

 	
 Program

 	
 64

 	
 Schema Name

 	
 30

 	
 User

 	
 30

 	
 Session I/O Interval(PI_PIIO)

 	
 User

 	
 30

 	
 Session Statistics Summary(PD_PDS2)

 	
 Program

 	
 48

 	
 User

 	
 30

 	
 SQL Text(PD_PDSQ)

 	
 Explain Plan

 	
 30,000

 	
 SQL Text

 	
 30,000

 	
 Tablespace Fragmentation(PD_PDTF)

 	
 Tablespace Name

 	
 30

 	
 Tablespace Interval(PI_PITS)

 	
 Tablespace Name

 	
 30

 	
 Tablespace(PD_PDTS)

 	
 Tablespace Name

 	
 30

 	
 Transaction(PD_PDTR)

 	
 User

 	
 30

 	
 Transaction Lock(PD_PDTL)

 	
 Object Name

 	
 30

 	
 Owner

 	
 30

 	
 User

 	
 30

 	#11

 	
 When undospace_option is set to N, the size of the unallocated space is collected as the amount of free space in the UNDO tablespace. Space in the UNDO tablespace
 that becomes available because its retention period has expired is treated as allocated space until it is released.

 When undospace_option is set to Y, the size of the free space is collected as the amount of free space in the UNDO tablespace. Space of the UNDO tablespace
 that becomes available because its retention period has expired is included in the size of the free space.

 The following table shows the fields whose values change depending on the specification of the undospace_option:

 	
 Record name

 	
 Field name

 	
 Data File (PD_PDDF)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Data File Interval

 (PI_PIDF)

 	
 Free %

 	
 Free Change

 	
 Free Mbytes

 	
 Used Change

 	
 Used Mbytes

 	
 Database (PD_PDDB)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Database Interval

 (PI_PIDB)

 	
 Free %

 	
 Free Change

 	
 Free Mbytes

 	
 Used Change

 	
 Used Mbytes

 	
 Tablespace (PD_PDTS)

 	
 Free %

 	
 Free Mbytes

 	
 Used Mbytes

 	
 Max Extend Free %

 	
 Max Extend Free Mbytes

 	
 Collection Tablespace 2

 (PD_PCTS)

 	
 Free Mbytes

 Use the jpcconf inst list command to check the instance name. To update an instance environment, use the jpcconf inst setup command.

 Updating an instance environment involves the steps described below. To update multiple instance environments, repeat the
 procedure for each instance environment.

 To update an instance environment:

 	
 Find the instance name.

 Execute the jpcconf inst list command specified with the service key that indicates PFM - RM for Oracle.

jpcconf inst list -key RMOracle
If the specified instance name is SDC, the command displays SDC.

 	
 If the PFM - RM for Oracle service is active in the instance environment that is to be updated, stop the service.

 For details about stopping services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 If the service is still active in the instance environment that is to be updated when you execute the jpcconf inst setup command, a confirmation message is displayed to enable you to stop the service. If you stop the service, update processing
 resumes; if you do not stop the service, update processing is canceled.

 	
 Execute the jpcconf inst setup command specified with the service key that indicates PFM - RM for Oracle and the instance name.

 For example, if you are updating the instance environment for the PFM - RM for Oracle with instance name SDC, execute the following command:

jpcconf inst setup -key RMOracle -inst SDC

 	
 Update the instance information for Oracle.

 Enter the information shown in Table 2-31 in accordance with the command's instructions. The current settings are displayed (except for the value of oracle_passwd). To use the displayed value, press the Enter key. When you have finished entering information, the instance environment is updated.

 	
 Restart the service in the updated instance environment.

 For details about starting services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 For details about commands, see the chapter on commands in the manual JP1/Performance Management Reference.

 2.6.4 Checking how monitoring targets are configured

 This subsection explains how to list the configured monitoring targets and check how they are configured.

 (1) List the configured monitoring targets

 You can list the monitoring targets per a remote agent or a group agent.

 The following procedure describes how to list the monitoring targets:

 	
 Log in to the PFM - RM host.

 	
 Execute the jpcconf target list command.

 (2) Check the configurations of monitoring targets

 You can check the configurations per a remote agent or a group agent.

 The following procedure describes how to check the configurations of monitoring targets.

 	
 Log in to the PFM - RM host.

 	
 Execute the jpcconf target display command.

 2.6.5 Cancellation facility for Oracle access during record collection

 The maximum time for accessing Oracle can be set as a timeout value, for the time it takes to collect 1 record.

 When record data is collected while Oracle and the machine are experiencing heavy load, it may take a significant amount of
 time to perform record collection, depending on the amount of data collected. In this case, PFM - RM for Oracle requests may
 impact Oracle operation. As such, a timeout value can be set to cancel requests from PFM - RM for Oracle to Oracle, to prevent
 impact on Oracle operation.

 Record collection is performed in the following order for each record:

 	
 Oracle is accessed

 	
 Data is written to the Store database

 However, when a timeout value is set, and a timeout occurs during Oracle access, collection for that record is canceled.

 This facility is implemented using the OCIBreak function of the Oracle OCI (Oracle Call Interface).

 The timeout value can be set as follows:

 	
 During instance environment setup by using the jpcconf inst setup command

 	
 By changing the TIMEOUT property for the Remote Monitor Collector service, in the PFM - Web Console GUI

 The values that can be set are 0, or anything from 10 to 3,600 (in seconds). If 0 is specified, this facility is not used. Out-of-range values will be disregarded. 0 is set as the default.

 The following table lists the values that can be entered as timeout values, for each setting method.

 Table 2‒33: Possible timeout values

 	
 Setting method

 	
 Value input

 	
 -1 or less

 	
 0

 	
 1 to 9

 	
 10 to 3,600

 	
 3,601 or more

 	
 Setting/update from the jpcconf inst setup command

 	
 Input error (cannot be input)

 	
 Yes

 	
 Yes, but replaced on restart

 	
 Yes

 	
 Input error (cannot be input)

 	
 Change from PFM - Web Console

 	
 Yes, but not updated

 	
 Yes

 	
 Yes, but not updated

 	
 Yes

 	
 Yes, but not updated

 	Legend:

 	
 Yes: Can be input.

 Yes, but replaced on restart: Can be input, but replaced with 10 when PFM - RM for Oracle is restarted. A KAVL18630-W message is output to the common message log.

 Yes, but not updated: Can be input, but cannot be updated. A KAVL18630-W message is output to the common message log.

 	Important note

 	
 Set the timeout value according to the time needed to collect records during heavy load (peak time).

 For details about the timeout values set by the jpcconf inst setup command, see 2.1.4(4) Set up an instance environment.

 Note that the following records are not subject to cancellation:

 	
 Instance Availability (PD_PDIA)

 When a timeout occurs, the following message is output to the common log (agtoinf0x.log) of the agent log.

KAVL18636-I
The cancellation of the record collection (record-name) by the time-out was accepted.
Note that when records are not collected due to cancellation, a KAVL18401-W message is output to the common message log.

 When a collection of multiple records, such as historical data, is performed at the same time, even if a timeout occurs for
 a single record, collection of other records is not performed.

 	Important note

 	
 Since PFM - RM for Oracle uses the OCI (Oracle Call Interface), the time required for actual cancellation depends on the processing
 time for OCIBreak(). As such, cancellation may not happen instantly.

 In the following cases, a record collection is not canceled even when a cancellation request occurs due to a timeout:

 	
 When a timeout occurs while a collection sequence is being moved to be written to the Store database.

 	
 Cancellation occurs due to timeout while Oracle access is terminating, in which case the KAVL18636-I message is output to the log file, but record collection is performed normally.

 2.7 Backup and restoration

 This section explains how to back up and restore PFM - RM for Oracle.

 In preparation for the system failure due to errors, back up the configuration files. When you change the system configuration
 (such as setting up PFM - RM for Oracle), back up the configuration files.

 For details about how to back up and restore the whole Performance Management system, see the chapter on backup and restoration
 in the JP1/Performance Management User's Guide.

 2.7.1 Backup

 When you back up the configuration files, you back up those files in any measure (such as copying the files). When you back
 up those configuration files, make sure that the PFM - RM for Oracle service is inactive before you back up the files.

 	Important note

 	
 When you back up the configuration files, record the product version number of PFM - RM for Oracle. For details about the
 product version number, see the Release Notes.

 (1) Windows

 Table below shows the backup target files for PFM - RM for Oracle (Windows):

 Table 2‒34: Backup target files for PFM - RM for Oracle (for a Windows physical host)

 	
 File name

 	
 Description

 	
 Installation-folder\agt1\agent*.ini files

 	
 Configuration file for Remote Monitor Collector service

 	
 Installation-folder\agt1\agent\instance-name#*.ini files

 	
 Installation-folder\agt1\agent\instance-name#\groups*.ini files

 	
 Installation-folder\agt1\agent\instance-name#\targets*.ini files

 	
 Installation-folder\agt1\store*.ini files

 	
 Configuration file for Remote Monitor Store service

 	
 Installation-folder\agt1\store\instance-name#*.ini files

 	#

 	
 These folders are used in instance environment operations. For an instance configuration, the number of folders that the system
 creates is equal to the number of instances.

 Table 2‒35: Backup target files for PFM - RM for Oracle (for a Windows logical host)

 	
 File name

 	
 Description

 	
 Installation-folder\agt1\agent*.ini files

 	
 Configuration file for Remote Monitor Collector service

 	
 Environment-folder#2\jp1pc\agt1\agent\instance-name#1*.ini files

 	
 Environment-folder#2\jp1pc\agt1\agent\instance-name#1\groups*.ini files

 	
 Environment-folder#2\jp1pc\agt1\agent\instance-name#1\targets*.ini files

 	
 Installation-folder\agt1\store*.ini files

 	
 Configuration file for Remote Monitor Store service

 	
 Environment-folder#2\jp1pc\agt1\store\instance-name#1*.ini files

 	#1

 	
 These folders are used in instance environment operations. For an instance configuration, the number of folders that the system
 creates is equal to the number of instances.

 	#2

 	
 Environment-folder is the folder that is created on the shared disk when setting up the logical host.

 (2) UNIX

 Table below shows the backup target files for PFM - RM for Oracle (UNIX):

 Table 2‒36: Backup target files for PFM - RM for Oracle (for a UNIX physical host)

 	
 File name

 	
 Description

 	
 /opt/jp1pc/agt1/agent/*.ini files

 	
 Configuration file for Remote Monitor Collector service

 	
 /opt/jp1pc/agt1/agent/instance-name#/*.ini files

 	
 /opt/jp1pc/agt1/agent/instance-name#/groups/*.ini files

 	
 /opt/jp1pc/agt1/agent/instance-name#/targets/*.ini files

 	
 /opt/jp1pc/agt1/store/*.ini files

 	
 Configuration file for Remote Monitor Store service

 	
 /opt/jp1pc/agt1/store/instance-name#/*.ini files

 	#

 	
 These directories are used in instance environment operations. For an instance configuration, the number of directories the
 system creates is equal to the number of instances.

 Table 2‒37: Backup target files for PFM - RM for Oracle (for a UNIX logical host)

 	
 File name

 	
 Description

 	
 /opt/jp1pc/agt1/agent/*.ini files

 	
 Configuration file for Remote Monitor Collector service

 	
 /Environment-directory#2/jp1pc/agt1/agent/instance-name#1/*.ini files

 	
 /Environment-directory#2/jp1pc/agt1/agent/instance-name#1/groups/*.ini files

 	
 /Environment-directory#2/jp1pc/agt1/agent/instance-name#1/targets/*.ini files

 	
 /opt/jp1pc/agt1/store/*.ini files

 	
 Configuration file for Remote Monitor Store service

 	
 /Environment-directory#2/jp1pc/agt1/store/instance-name#1/*.ini files

 	#1

 	
 These directories are used in instance environment operations. For an instance configuration, the number of directories the
 system creates is equal to the number of instances.

 	#2

 	
 Environment-directory is the directory that is created on the shared disk when setting up the logical host.

 2.7.2 Restoration

 Make sure that the following prerequisite conditions are met before you restore the configuration information of PFM - RM
 for Oracle. After confirming that the conditions have been met, copy the backup files to the original location, and overwrite
 the existing configuration files on the host with the backup configuration files.

 	Prerequisites:

 	

 	
 PFM - RM for Oracle has been already installed.

 	
 The PFM - RM for Oracle service is inactive.

 	
 The system configuration is the same as when you created the backup.

 	
 The backup host name and the restoration host name match on each host.

 	
 The PFM product configuration information in the backup environment matches that on the restoration target.

 	Important note

 	
 When you restore the configuration files for PFM - RM for Oracle, the product version number of the PFM - RM for Oracle in
 the backup environment must be the same as that of the PFM - RM for Oracle in the restoration target environment. For details
 about the product version number, see the Release Notes.

 2.8 Online manuals

 The standard manual supplied medium accompanying the Performance Management program product contains a manual that you can
 copy to the host on which PFM - Web Console is installed and then view in a Web browser. Make sure that you copy the manual
 to the executing and standby nodes when PFM - Web Console runs in a cluster system.

 2.8.1 Setting procedure

 (1) See the manual from the help menu bar of PFM - Web Console

 	
 Register PFM - RM with PFM - Web Console, following the PFM - Web Console setup procedure (Follow the procedure to register
 an additional PFM - RM).

 	
 On the host on which PFM - Web Console is installed, create a directory to copy the manual to.

 	
 Windows: Web-Console-installation-folder\doc\language-cord\help-ID-of-PFM - RM-for-Oracle

 	
 UNIX: /opt/jp1pcwebcon/doc/language-cord/help-ID-of-PFM - RM-for-Oracle

 For details about the help ID of PFM - RM for Oracle, see C. List of Identifiers.

 	
 From the manual supplied medium, copy all the manual files to the root of the directory you created.

 	HTML manual:

 	
 Windows: all the htm files and FIGURE folder from the applicable-drive \MAN\3021\material number (such as 03004A0D)

 UNIX: all the htm files and FIGURE directory from /mount-point-directory-for-the-supplied-medium/MAN/3021/material number (such as 03004A0D)

 	PDF manual:

 	
 Windows: the PDF file from applicable-drive\MAN\3021\material number (such as 03004A0D)

 UNIX: the PDF file from /mount-point-directory-for-the-supplied-medium/MAN/3021/material number (such as 03004A0D)

 Make sure you copy the index.htm files (for the HTML manual) or the PDF files (for the PDF manual) to the root of the created
 directory.

 	
 Restart PFM - Web Console.

 (2) See the manual from the hard disk

 Execute the setup.exe command on supplied medium to install the manual, or copy htm files, PDF files, and GIF files to any folders or directories.
 For HTML manual, the folder or directory organization must be:

html (storage folder or directory of the htm files and the PDF files)
[image: [Figure]]FIGURE (storage folder or directory of GIF files)

 2.8.2 Viewing the manual

 To view the manual:

 	
 In the menu bar of the PFM - Web Console main window, click Help. A help selection window appears.

 	
 Click the manual name, or click [PDF] after the manual name.

 Clicking the manual name displays the manual in HTML format. Clicking [PDF] displays the manual in PDF format.

 	Notes on the display of characters in a Web browser:

 	
 In Windows, when you display the online manual from the Start menu, the HTML manual might be displayed in the Web browser that is already open.

 3 Operating PFM - RM for Oracle in a Cluster System

 This chapter describes the procedures for installing and setting up PFM - RM for Oracle for use in a cluster system. This
 chapter also describes the flow of processing when you use PFM - RM for Oracle in a cluster system.

 3.1 Cluster system overview

 A cluster system is a system in which multiple server systems are linked and operated as a single system. The Oracle Database that is a monitoring
 target program of PFM - RM for Oracle can operate in the following cluster systems:

 	
 An HA (High Availability) cluster system configured for Oracle

 	
 Oracle Real Application Clusters or Oracle Parallel Server

 PFM - RM for Oracle can operate in cluster systems as well as in single systems.

 This section describes the configuration you use for operating PFM - RM for Oracle in a cluster system. For an overview of
 cluster systems and information about the system configuration when you use a Performance Management system in a cluster system,
 see the chapter on operation in a cluster system in the Job Management Partner 1/Performance Management System Configuration and User's Guide.

 The term cluster system when used alone in this chapter refers to an HA cluster system.

 3.1.1 HA cluster system

 There are two methods to operate PFM - RM for Oracle in an HA cluster system:

 	
 Operate PFM - RM for Oracle when Oracle Database operates in an HA cluster system.

 	
 Operate PFM - RM for Oracle in an HA cluster system.

 The following describes the system configurations in each case.

 (1) The system configuration of PFM - RM for Oracle monitoring Oracle Database in an HA cluster system

 You can improve availability of an Oracle Database (single-instance Oracle) by using it in an HA cluster system, which can
 perform a failover if a failure occurs.

 Typically, when you operate Oracle in an HA cluster system, you construct an environment that permits execution of the same
 Oracle instance on both an executing node and a standby node. The configuration you use stores a single set of Oracle data
 (data files, configuration files, log files, etc.) on a shared disk.

 When you monitor Oracle in an HA cluster system by PFM - RM for Oracle, the network environment must be set up so that the
 host on which you install PFM - RM for Oracle can connect to the monitoring target Oracle host by its logical hostname and
 logical IP.

 You can configure PFM - RM for Oracle as if PFM - RM for Oracle monitors an Oracle host in non-cluster system, when the monitoring
 target Oracle host is configured as in the following figures:

 Figure 3‒1: Example of PFM - RM for Oracle monitoring Oracle in HA cluster system
 [image: [Figure]]

 To control Oracle, you usually use solution products for controlling Oracle from the cluster software. For example, you use
 Oracle Fail Safe with Windows MSCS. For UNIX, you use products provided by various cluster software vendors.

 There are also cases when the configuration or method of operating Oracle in a cluster system depends on the system.

 (2) PFM - RM for Oracle configuration in an HA cluster system

 PFM - RM for Oracle can operate in an HA cluster system and can monitor Oracle in a cluster configuration. Figure 3-2 shows
 a configuration for operating PFM - RM for Oracle in an HA cluster system.

 Figure 3‒2: Example of an PFM - RM for Oracle configuration in an HA cluster system
 [image: [Figure]]

 As Figure 3-2 shows, PFM - RM for Oracle operates in a cluster system and monitors Oracle.

 When a failure occurs, failover applies to PFM - RM for Oracle at the same time it applies to Oracle, allowing PFM - RM for
 Oracle to continue monitoring Oracle.

 PFM - RM for Oracle also stores definition information about the shared disk and continues operating when a failover occurs.
 When there are multiple Performance Management programs on a single logical host, all programs use the same shared directories.

 When you monitor multiple Oracles, you can install PFM - RM for Oracle on separate logical hosts so that each PFM - RM for
 Oracle can operate and perform a failover independently.

 3.1.2 Load-balancing cluster system

 (1) Configuration of Oracle in a load-balancing cluster system (Oracle Real Application Clusters)

 Oracle Real Application Clusters (or Oracle Parallel Server) is a system consisting of multiple nodes running Oracle that
 function as a single Oracle system that processes a single database. The data is stored on a shared disk and is shared by
 all nodes.

 Distribution of workload to multiple nodes improves scalability and fault tolerance.

 Although applications see the set of nodes as a single Oracle system, each node runs an Oracle system with a unique instance
 name. For example, a database might be run by Oracle instances SID=ora1 at node1 and SID=ora2 at node2. Applications use a global database name to access the database via Oracle Net Services.

 For details about Oracle Real Application Clusters (or Oracle Parallel Server), see your Oracle documentation.

 (2) Configuration of PFM - RM for Oracle if Oracle is in a load-balancing cluster system configuration

 To operate PFM - RM for Oracle in a non-cluster system if Oracle is operating in a load-balancing cluster system, use a configuration
 such as that shown in the following figure.

 Figure 3‒3: Example configuration of PFM - RM for Oracle in a load-balancing cluster system
 [image: [Figure]]

 An Oracle system with a unique instance name is run on each node. PFM - RM for Oracle monitors the Oracle instance on each
 node.

 As with a single-node system, set up PFM - RM for Oracle and configure it to monitor each node's Oracle Real Application Clusters
 instance.

 	Note:

 	
 If Oracle is operating in a load-balancing cluster system, you can operate PFM - RM for Oracle in a non-cluster system in
 the same way as in a system that consists of multiple stand-alone nodes. That is, you can operate PFM - RM for Oracle in the
 same way as in a typical non-cluster system. In this case, do not register PFM - RM for Oracle in the cluster software.

 If Oracle is operating in a load-balancing cluster system, you can operate PFM - RM for Oracle in an HA cluster configuration.
 For information about how to operate PFM - RM for Oracle in an HA cluster configuration, see 3.1.1(2) PFM - RM for Oracle configuration in an HA cluster system. Note that when you do this, set up the PFM - RM for Oracle instance to monitor the Oracle Real Application Clusters instance
 on each node in the same way as in a non-cluster configuration.

 3.2 Processing during failover

 When a failure occurs on the executing host, processing moves to the standby host.

 This section describes how PFM - RM for Oracle operates during failover in the following two cases:

 	
 Failure occurs on a monitoring Oracle host in a cluster system and failover happens

 	
 Failure occurs on PFM - RM for Oracle host in a cluster system and failover happens

 This section also describes the effect that PFM - Manager failures have on PFM - RM for Oracle.

 3.2.1 Failover when a failure occurs on a monitoring host

 Figure 3-4 shows the processing when failover occurs on a monitoring Oracle host.

 Figure 3‒4: Processing when a monitoring Oracle host performs failover
 [image: [Figure]]

 	Note:

 	
 A failover on the monitoring Oracle host may cause temporary errors in the historical collection of the performance data.

 Moreover, before and after the failover, the value of collected data may be negative. Note that for data after the failover
 is completed, positive values are used as the data differentials.

 3.2.2 Failure occurs on PFM - RM for Oracle host

 Figure 3-5 shows the processing when failover occurs on a PFM - RM for Oracle host.

 Figure 3‒5: Processing when a monitoring Oracle host performs failover
 [image: [Figure]]

 When you attempt to operate PFM - Web Console during failover of PFM - RM for Oracle, PFM - Web Console displays the message
 There was no answer(-6). In such a case, wait for the failover to be completed before performing the PFM - Web Console operation.

 Once PFM - RM for Oracle failover has been completed, you will be connected to the PFM - RM for Oracle that was started on
 the failover target node and you will again be able to operate PFM - Web Console.

 	Note:

 	
 When failover occurs on the PFM - RM for Oracle host, before and after the failover the value of collected data may be negative.
 Note that for data after the failover is completed, positive values are used as the data differentials.

 3.2.3 Effects when PFM - Manager stops

 PFM - Manager affects the entire Performance Management system when it stops.

 PFM - Manager centrally manages the agent information of the PFM - RM for Oracle agents that are running on all nodes. It
 also controls notification of alarm events in the event a threshold value is exceeded during performance monitoring by PFM
 - RM for Oracle as well as execution of actions based on alarm events. Accordingly, when PFM - Manager stops, the entire Performance
 Management system is affected, as described in Table 3-1.

 Table 3‒1: Effect on PFM - RM for Oracle when PFM - Manager stops

 	
 Program name

 	
 Effects

 	
 Solution

 	
 PFM - RM for Oracle

 	
 If PFM - Manager stops while PFM - RM for Oracle is running, PFM - RM for Oracle:

 	
 Continues collecting performance data.

 	
 Retains alarm events for each alarm definition and retries until PFM - Manager is recovered if it cannot send the alarm events
 to PFM - Manager. When the number of retained alarm events exceeds 3, the oldest alarm event is overwritten. If PFM - RM for
 Oracle is stopped, all the alarm events that have been retained are deleted.

 	
 Resets, when PFM - Manager is restarted, the alarm statuses that have already been reported to PFM - Manager. The alarm statuses
 are then initialized after checking with PFM - RM for Oracle.

 	
 Takes a long time to stop if you attempt to stop it, because PFM - Manager cannot be notified.

 	
 Start PFM - Manager. You can continue to run any PFM - RM for Oracle that is currently running. Check the common log after
 PFM - Manager is recovered because alarms may not be reported exactly as expected. (KAVE00024-I)

 Consider the effects of stopping PFM - Manager when considering how to operate Performance Management. There are times when
 you have to stop PFM - Manager in order to change the configuration or perform maintenance work. Hitachi recommends that you
 schedule maintenance work for times that will have the least impact on operations.

 3.3 Installation and setup (Windows)

 This section describes how to install and set up PFM - RM for Oracle in a cluster system.

 Note that even if the monitoring Oracle host is in a cluster system you must perform an installation and setup procedures
 for a normal non-cluster system when PFM - RM for Oracle is in a non-cluster system. For details about the installation and
 setup procedure for a normal non-cluster system, see 2.1 Installation and setup (Windows).

 For details about how to install and set up PFM - Manager, see the chapters on setup and operation in a cluster system in
 the Job Management Partner 1/Performance Management System Configuration and User's Guide.

 3.3.1 Preparation for installation and setup (Windows)

 This subsection describes the prerequisites for installation and setup, and provides cautionary notes and other information
 you should know before installing and setting up PFM - RM for Oracle.

 (1) Prerequisites

 The following are the prerequisites for running PFM - RM for Oracle in a cluster system.

 (a) Cluster system

 Make sure that the following conditions are satisfied:

 	
 The cluster system is controlled by cluster software.

 	
 The cluster software is able to start and stop PFM - RM for Oracle on a logical host.

 	Notes:

 	

 	
 Failover may not take place if Dr. Watson encounters an application error and displays a message box. For this reason, you
 must disable error notification that displays a message box. For details about the procedure, see the documentation for your
 OS. Note that disabling error notification may affect data collection when an application error occurs.

 	
 When an application error occurs in Windows, a dialog box giving you the option of reporting the problem to Microsoft appears.
 Because the dialog box can interfere with failover, you must disable error reporting. For details about disabling error reporting,
 see the documentation for the OS.

 (b) Shared disk

 Make sure that the following conditions are satisfied:

 	
 Each logical host has a shared disk that the standby node can inherit from the executing node.

 	
 The shared disk is physically connected to each node via a Fibre Channel, SCSI, or similar connection.

 Performance Management does not support the use of network drives or disks replicated over the network as the shared disk.

 	
 If a failover is requested while a process is accessing the shared disk, the cluster software can take the shared disk offline
 and force a failover.

 	
 Each instance of Performance Management programs on the same logical host uses the same directory on the shared disk.

 Note that you can change the location of the Store database to another directory on the shared disk.

 (c) Logical host names and logical IP addresses

 Make sure that the following conditions are satisfied:

 	
 Each logical host has a logical host name and a corresponding logical IP address, which the standby node inherits from the
 executing node.

 	
 Logical host names and logical IP addresses are set in the hosts file and on the name server.

 	
 For DNS operation, host names in FQDN format cannot be used. For the logical host name, use the host name with the domain
 name portion removed.

 	
 Physical host names and logical host names are unique within the system.

 	Notes:

 	

 	
 Do not specify the physical host name (the host name displayed by the hostname command) as the name of the logical host. If you do so, normal communication may not be possible.

 	
 Logical host names can consist of 1 to 32 alphanumeric characters. A logical host name cannot include space characters or
 any of the following characters:

 / \ : ; * ? ' " < > | & = , .

 	
 You cannot specify localhost, an IP address, or a host name beginning with a hyphen (-) as a logical host name.

 (d) Settings when IPv6 used

 Performance Management supports IPv6 environments as well as IPv4 environments as a network configuration. Therefore, Performance
 Management can operate even in a network configuration in which both an IPv4 environment and an IPv6 environment are used.

 PFM - RM for Oracle can communicate with PFM - Manager via IPv6. Note that this explanation applies only when the OS of a
 host on which PFM - RM for Oracle and PFM - Manager are installed is Windows or Linux.

 For details about the scope of communication in an environment with both IPv4 and IPv6, see M. About Communication in IPv4 Environments and IPv6 Environments.

 When you want to use IPv6 for communication between PFM - Manager and PFM - RM for Oracle, the settings for using IPv6 must
 be enabled for both the PFM - Manager host and the PFM - RM host. In addition, before installing PFM - RM for Oracle, you
 need to enable the use of IPv6 on the PFM - RM host. You have to execute the jpcconf ipv6 enable command to enable this setting. If this setting is already enabled, however, you do not need to execute the command. If you
 want to check whether the use of IPv6 is enabled, execute the jpcconf ipv6 display command. Execute the jpcconf ipv6 enable command separately on the executing node and on the standby node.

 For details about the jpcconf ipv6 enable command and jpcconf ipv6 display command, see the chapter that describes commands in the manual JP1/Performance Management Reference. For details about the conditions or occasions for executing the jpcconf ipv6 enable command, see the chapter that describes network configuration examples in an environment that includes IPv6 in the JP1/Performance Management Planning and Configuration Guide.

 When you use IPv6 for communication between a monitored host and PFM - RM for Oracle, specify the name of a monitored host
 where name resolution can be performed.

 Communication between PFM - RM for Oracle and a monitoring target is performed with an IP address that can be resolved. Also,
 if an IPv4 environment and an IPv6 environment are both used, and communication between PFM - RM for Oracle and the monitoring
 target fails with an IP address that can be resolved, the communication is not retried by using another IP address.

 For example, if communication fails when IPv4 is used, IPv6 is not used to retry communication. Similarly, if communication
 fails when IPv6 is used, IPv4 is not used to retry communication. Make sure beforehand that a connection can be established.

 (2) Information required to set up PFM - RM for Oracle to run on a logical host

 When you set up PFM - RM for Oracle to run in a logical host environment, you must specify the information shown in the following
 table, in addition to the environment information required for PFM - RM for Oracle setup.

 Table 3‒2: Information required to set up PFM - RM for Oracle to run on a logical host

 	
 Item

 	
 Example

 	
 Logical host name

 	
 jp1-halora

 	
 Logical IP address

 	
 172.16.92.100

 	
 Shared disk

 	
 S:\jp1

 When multiple Performance Management programs are installed on a single logical host, the programs share the same directory
 on the shared disk.

 For details about how much shared disk capacity is needed, see A. Estimating System Requirements.

 (3) Cautionary notes on failing over a logical host with PFM - RM for Oracle

 In a system configuration in which PFM - RM for Oracle runs on a logical host, consider whether you want the entire logical
 host to fail over when an error occurs in PFM - RM for Oracle.

 If the entire logical host is failed over when an error occurs in PFM - RM for Oracle, business applications on the same logical
 host will also be failed over. Failover of these applications may affect any business operations that are in progress.

 3.3.2 Installation and setup workflow (Windows)

 The following figure shows the workflow for installing and setting up PFM - RM for Oracle to run on a logical host in a cluster
 system.

 Figure 3‒6: Workflow for installing and setting up PFM - RM for Oracle to run on a logical host in a cluster system (Windows)
 [image: [Figure]]

 	Note:

 	
 The definitions of PFM - RM for Oracle in a physical host environment cannot be inherited by setting up PFM - RM for Oracle
 in a logical host environment. For logical and physical host environments, a new environment is created when an instance environment
 is set up.

 Note that you, for setup commands that require user input, you can select whether to execute such commands interactively or
 non-interactively.

 If you execute a setup command interactively, you need to enter values in accordance with the command directives.

 If you execute a setup command non-interactively, user input during command execution is not required because such input can
 be provided instead by values in option specifications or in definition files. Also, batch processing or remote execution
 can automate setup operations to reduce administrator workload and operating costs. Non-interactive commands are useful in
 the following cases:

 	
 If you want to regularly change the passwords used to connect with monitoring targets

 	
 If you want to improve operational efficiency when adding multiple monitoring targets

 For details about commands, see the manual JP1/Performance Management Reference.

 3.3.3 Installation procedure (Windows)

 Install PFM - RM for Oracle on the executing node and the standby node.

 	Important note

 	
 You must install PFM - RM for Oracle on a local disk. Do not install it on a shared disk.

 The installation procedure is the same as the installation procedure in a non-cluster system. For details about the installation
 procedure, see 2.1.3 Installation procedure (Windows).

 3.3.4 Setup procedure (Windows)

 This subsection describes how to set up Performance Management to run in a cluster system.

 Setup must be performed first on the executing node and then on the standby node.

 [image: [Figure]] indicates a task to be performed on the executing node. [image: [Figure]] indicates a task to be performed on the standby node. [image: [Figure]] indicates a setup item that is required depending on the environment or an optional setup item used when the default is to
 be changed.

 	Note:

 	
 Because the JPC_HOSTNAME environment variable is used by Performance Management, do not set this environment variable elsewhere in the system. Doing
 so could disrupt Performance Management operation.

 (1) Register PFM - RM for Oracle [image: [Figure]] [image: [Figure]] [image: [Figure]]

 To perform integrated management of PFM - RM for Oracle using PFM - Manager and PFM - Web Console, you must register PFM -
 RM for Oracle with PFM - Manager and PFM - Web Console.

 You will need to register PFM - RM for Oracle in the following cases:

 	
 You add a new instance of PFM - RM for Oracle to the Performance Management system.

 	
 You update the data model version of an instance of PFM - RM for Oracle that is already registered.

 Registration is performed separately for PFM - Manager and PFM - Web Console. The registration procedure is the same as in
 the registration procedure in a non-cluster system.

 For details about the procedure, see 2.1.4(2) Register PFM - RM for Oracle.

 (2) Bring the shared disk online [image: [Figure]]

 Make sure that the shared disk is online. If the shared disk is not online, use the cluster software or the volume manager
 to bring it online.

 (3) Set up the logical host environment for PFM - RM for Oracle [image: [Figure]]

 Execute the jpcconf ha setup command to set up the logical host environment. When you execute the command, the necessary files are copied to the shared
 disk, the logical host definition is set up, and the logical host environment is created.

 	Note:

 	
 Before you execute the command, stop all Performance Management programs and services throughout the Performance Management
 system. For details about how to stop services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 To set up the logical host environment:

 	
 Execute the jpc conf ha setup command to create the logical host environment for PFM - RM for Oracle.

 Execute the command as follows:
jpcconf ha setup -key RMOracle -lhost jp1-halora -d S:\jp1
Use the -lhost option to specify the logical host name. In the example above, the logical host name is jp1-halora. For DNS operation, specify a logical host name with the domain name portion removed.

 Specify the name of the shared disk directory as the environment directory name of the -d option. For example, if you specify -d S:\jp1, the directory S:\jp1\jp1pc is created, and the files for the logical host environment are created in that directory.

 	Notes:

 	
 - PFM - RM for Oracle runs on file systems. Specify the shared disk for the file system.

 - For the environment directory name, do not specify a path containing a parenthesis ((,)).

 If the path contains a parenthesis, the logical host environment will be created successfully, but PFM - RM for Oracle startup
 may fail.

 	
 Execute the jpcconf ha list command to check the logical host settings.

 Execute the command as follows:
jpcconf ha list -key all
Confirm that the logical host environment you created has been set up correctly.

 (4) Set the connection-target PFM - Manager [image: [Figure]]

 Execute the jpcconf mgrhost define command to specify which PFM - Manager is to manage PFM - RM for Oracle.

 	
 Execute the jpcconf mgrhost define command to set the connection-target PFM - Manager.

 Execute the command as follows:
jpcconf mgrhost define -host jp1-hal -lhost jp1-halora
Use the -host option to specify the host name of the connection-target PFM - Manager. If that PFM - Manager is running in a logical host
 environment, specify the logical host name of the PFM - Manager in the -host option. In the example above, the logical host name of PFM - Manager is jp1-hal.

 Use the -lhost option to specify the logical host name of PFM - RM for Oracle. In the example above, the logical host name of PFM - RM for
 Oracle is jp1-halora.

 Although an example of interactive command execution is shown here, the jpcconf mgrhost define command can be also executed non-interactively. For details about the jpcconf mgrhost define command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 (5) Create an Oracle account to be used [image: [Figure]] [image: [Figure]]

 Create an Oracle account that has specific system privileges to collect performance data for the Oracle Database monitored
 by PFM - RM for Oracle.

 For details about how to create an Oracle account, see 2.1.4(3) Create an Oracle account to be used in PFM - RM for Oracle.

 This setup task is unnecessary when you use the sys account.

 (6) Set up an instance environment [image: [Figure]]

 Execute the jpcconf inst setup command to set up an instance environment for PFM - RM for Oracle.

 The setup procedure is the same as the setup procedure in a non-cluster system, except that, in a cluster system, you must
 specify the logical host name in the -lhost option when executing the jpcconf inst setup command.

 In a cluster system, the jpcconf inst setup command is executed in the following format:

jpcconf inst setup -key RMOracle -lhost logical-host-name -inst instance-name
Although an example of interactive command execution is shown here, the jpcconf inst setup command can be also executed non-interactively. For details about the jpcconf inst setup command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 As the agent log output folder (the value of log_path), specify the path of a folder that is on the shared disk.

 For details about other settings and procedures, see 2.1.4(4) Set up an instance environment.

 (7) Set the monitoring target[image: [Figure]]

 Execute jpcconf target setup command to specify which Oracle host for PFM - RM for Oracle to monitor.

 The setup procedure is the same as the setup procedure in a non-cluster system, except that, in a cluster system, you must
 specify the logical host name in the -lhost option when executing the jpcconf tatget setup command.

 In a cluster system, the jpcconf target setup command is executed in the following format:

jpcconf target setup -key RMOracle -inst instance-name -target monitoring-target-name -lhost logical-host-name
Although an example of interactive command execution is shown here, the jpcconf inst setup command can be also executed non-interactively. For details about the jpcconf inst setup command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 For details about other settings and procedures, see 2.1.4(4)(b) Set the monitoring target.

 (8) Set up the logical host environment for other Performance Management programs [image: [Figure]] [image: [Figure]]

 At this point, set up any other Performance Management programs, such as PFM - Manager or PFM - RM, on the same logical host.

 For details about how to set up these products, see the chapters on setup and operation in a cluster system in the JP1/Performance Management User's Guide, and the chapter on operation in a cluster system in the manuals for the applicable version of PFM - RM.

 (9) Specify network settings [image: [Figure]] [image: [Figure]]

 This setup task is necessary only when you change the network settings to match the configuration in which Performance Management
 is used.

 The following are the two network setting items:

 	
 IP addresses

 To specify the IP address used by Performance Management in a network environment where multiple LANs are connected, directly
 edit the contents of the jpchosts file.

 After editing the file, copy it from the executing node to the standby node.

 For details about how to set IP addresses, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 	
 Port numbers

 If Performance Management programs will communicate with each other through a firewall, use the jpcconf port command to set the port numbers.

 For details about how to set port numbers, see the chapter on installation and setup and the chapters on setup and operation
 in a cluster system in the JP1/Performance Management Planning and Configuration Guide.

 (10) Change the size of log files[image: [Figure]] [image: [Figure]]

 Performance Management outputs its operating status to a set of proprietary log files called a common message log. By default, the common message log consists of two 2,048 KB files. Perform this setting if you want to change the default
 file size.

 For details, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 (11) Change the storage location of performance data [image: [Figure]] [image: [Figure]]

 Perform this setting only if you want to change the folders where the database of performance data managed by PFM - RM for
 Oracle is saved, backed up, exported, or imported.

 For details, see 2.6.1 Changing the storage location of performance data.

 (12) Setting up the action log [image: [Figure]] [image: [Figure]]

 This setting is required to output action log when alarm occur. The action log stores history information that is output in
 conjunction with the alarms for thresholds related to system load and other conditions.

 For details about how to set up the action log, see K. Outputting Action Log Information.

 (13) Export the logical-host environment definition file [image: [Figure]]

 Once you have created the logical host environment for PFM - RM for Oracle, export the environment definition as a file. In
 the export process, a file containing the collective definition information for all Performance Management programs set up
 on that logical host is output. Export the environment definition only after you have set up all additional Performance Management
 programs on the logical host.

 To export the environment definition of the logical host:

 	
 Execute the jpcconf ha export command to export the environment definition of the logical host.

 The definition information for the logical host environment you created is output to an export file. You can give this file
 any name you wish.

 For example, execute the command as follows to output the logical host environment definition to the file lhostexp.txt:

jpcconf ha export -f lhostexp.txt
Although an example of interactive command execution is shown here, the jpcconf ha export command can be also executed non-interactively. For details about the jpcconf ha export command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 (14) Copy the logical-host environment definition file to the standby node [image: [Figure]] [image: [Figure]]

 Copy the file you exported in (13) Export the logical-host environment definition file from the executing node to the standby node.

 (15) Take the shared disk offline [image: [Figure]] [image: [Figure]]

 Use the cluster software or the volume manager to take the shared disk offline. Note that if you intend to continue using
 the shared disk, you do not need to take it offline at this point.

 (16) Import the logical-host environment definition file [image: [Figure]]

 On the standby node, import the exported file you copied from the executing node.

 Use the jpcconf ha import command to set up the environment definition for the Performance Management programs of the logical host that you created
 on the executing node so that they run on the standby node. If more than one Performance Management program was installed
 on the logical host, the definition information for all of the programs is imported in batch form.

 Note that the shared disk does not need to be online when you execute this command.

 To import the logical-host environment definition file:

 	
 Execute the jpcconf ha import command to import the environment definition of the logical host.

 Execute the command as follows:
jpcconf ha import -f lhostexp.txt
Although an example of interactive command execution is shown here, the jpcconf ha import command can be also executed non-interactively. For details about the jpcconf ha import command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 When you execute the command, the settings on the standby node are changed to reflect the environment described in the export
 file. This sets up the standby node to run PFM - RM for Oracle as a logical host.

 If you used the jpcconf ha import command to assign fixed port numbers during setup, the same port numbers will take effect on the standby node.

 	
 Execute the jpcconf ha list command to check whether the logical host is set up correctly.

 Execute the command as follows:
jpcconf ha list -key all
Check whether the same output is displayed as when you executed jpcconf ha list on the executing node.

 (17) Register PFM - RM for Oracle in the cluster software [image: [Figure]] [image: [Figure]]

 If you intend to use Performance Management programs in a logical host environment, make sure that the programs are registered
 in the cluster software. Also, set up the environment so that the Performance Management programs are started and stopped
 based on instructions from the cluster software.

 For details about how to register PFM - RM for Oracle in the cluster software, see your cluster software documentation.

 This subsection describes how to register PFM - RM for Oracle in your cluster software, using the settings for Windows MSCS
 as an example.

 Register the following services of PFM - RM for Oracle in the cluster software:

 Table 3‒3: PFM - RM for Oracle services to be registered in the cluster software

 	
 No.

 	
 Name

 	
 Service name

 	
 Dependencies

 	
 1

 	
 PFM - RM Store for Oracle instance-name [LHOST]

 	
 JP1PCAGT_1S_instance-name [LHOST]

 	
 IP address resource

 Physical disk resource#

 	
 2

 	
 PFM - RM for Oracle instance-name [LHOST]

 	
 JP1PCAGT_1A_instance-name [LHOST]

 	
 Cluster resource in No. 1

 	
 3

 	
 PFM - Action Handler [LHOST]

 	
 JP1PCMGR_PH [LHOST]

 	
 IP address resource

 Physical disk resource#

 	#

 	
 Shared disk resource

 Replace LHOST with the logical host name. For example, if the instance name is SDC1 and the logical host name is jp1-halora, the display name of the service will be PFM - RM Store for Oracle SDC1 [jp1-halora], and the service name will be JP1PCAGT_1S_SDC1 [jp1-halora].

 When using MSCS as your cluster software, register the services as MSCS resources. Set up each resource according to the instructions
 below. Text in bold indicates a setting you perform in MSCS.

 	
 Register the service with Resource type set to General-Purpose service.

 	
 Set Name, Dependency, and Service Name as shown in Table 3-3.

 Note that the Name in the table is the display name of the service, and the Service name is the name MSCS uses to specify the service when issuing instructions

 	
 Do not specify the Startup Parameter and Duplicate Registry settings.

 	
 On the Details page of the Properties dialog box, choose how you want MSCS to behave when an error occurs in a Performance Management program.

 For example, if you want MSCS to fail over the node when PFM - RM for Oracle fails, perform the following settings:

 Restart: Select this check box.

 Apply to Group: Select this check box.

 Threshold for the restart retry count: 3#

 	#

 	
 Usually, specify 3 as the Threshold for the restart retry count.

 	Note:

 	
 The cluster software is responsible for starting and stopping the services that have been registered in it. Set Startup type for those services to Manual to prevent them from starting automatically when the OS starts. When you set up a service using the jpcconf ha setup command, Startup type for the service will be set to Manual. Also, do not use the following command to forcibly stop a service registered in the cluster software:

 jpcspm stop -key all -lhost logical-host-name -kill immediate

 (18) Check whether services can be started and stopped from the cluster software [image: [Figure]] [image: [Figure]]

 Check whether the cluster software is operating correctly by using it to issue start and stop requests to Performance Management
 programs on each node.

 (19) Set up the environment in the cluster system [image: [Figure]] [image: [Figure]]

 After setting up the Performance Management programs, use PFM - Web Console to set up the environment for the programs. You
 will then be able to display reports on the operating status of monitoring targets, and notify users whenever a problem occurs.

 For details about setting up the environment for Performance Management programs, see the chapters on setup and operation
 in a cluster system in the JP1/Performance Management User's Guide.

 3.4 Installation and setup (UNIX)

 This section describes how to install and set up PFM - RM for Oracle in a cluster system.

 Note that even if the monitored Oracle host is in a cluster system you must perform an installation and setup procedures for
 a non-cluster system when PFM - RM for Oracle is in a normal non-cluster system. For details about the installation and setup
 procedure for a normal non-cluster system, see 2.2 Installation and setup (UNIX).

 For details about how to install and set up PFM - Manager, see the chapters on setup and operation in a cluster system in
 the JP1/Performance Management User's Guide.

 3.4.1 Preparation for installation and setup (UNIX)

 This subsection describes the prerequisites for installation and setup, and provides cautionary notes and other information
 you should know before installing and setting up PFM - RM for Oracle in a cluster system.

 (1) Prerequisites

 The following are the prerequisites for running PFM - RM for Oracle in a cluster system.

 (a) Cluster system

 Make sure that the following conditions are satisfied:

 	
 The cluster system is controlled by cluster software.

 	
 The cluster software is able to start and stop PFM - RM for Oracle on a logical host.

 (b) Shared disk

 Make sure that the following conditions are satisfied:

 	
 Each logical host has a shared disk that the standby node can inherit from the active node.

 	
 The shared disk is physically connected to each node via a Fibre Channel, SCSI, or similar connection.

 Performance Management does not support the use of network drives or disks replicated over the network as the shared disk.

 	
 If a failover is requested while a process is accessing the shared disk, the cluster software can unmount the shared disk
 and force a failover.

 	
 Each instance of Performance Management programs on the same logical host uses the same directory on the shared disk.

 Note that you can change the location of the Store database to another directory on the shared disk.

 (c) Logical host names and logical IP addresses

 Make sure that the following conditions are satisfied:

 	
 Each logical host has a logical host name and a corresponding logical IP address, which the standby node inherits from the
 executing node.

 	
 Logical host names and logical IP addresses are set in the hosts file and on the name server.

 	
 For DNS operation, host names in FQDN format cannot be used. For the logical host name, use the host name with the domain
 name portion removed.

 	
 Physical host names and logical host names are unique within the system.

 	Notes:

 	

 	
 Do not specify the physical host name (the host name displayed by the uname -n command) as the name of the logical host. If you do so, normal communication may not be possible.

 	
 Logical host names can consist of 1 to 32 alphanumeric characters. A logical host name cannot include space characters or
 any of the following characters:

 / \ : ; * ? ' " < > | & = , .

 	
 You cannot specify localhost, an IP address, or a host name beginning with a hyphen (-) as a logical host name.

 (d) Settings when IPv6 used

 Performance Management supports IPv6 environments as well as IPv4 environments as a network configuration. Therefore, Performance
 Management can operate even in a network configuration in which both an IPv4 environment and an IPv6 environment are used.

 PFM - RM for Oracle can communicate with PFM - Manager via IPv6. Note that this explanation applies only when the OS of a
 host on which PFM - RM for Oracle and PFM - Manager are installed is Windows or Linux.

 For details about the scope of communication in an environment with both IPv4 and IPv6, see M. About Communication in IPv4 Environments and IPv6 Environments.

 When you want to use IPv6 for communication between PFM - Manager and PFM - RM for Oracle, the settings for using IPv6 must
 be enabled for both the PFM - Manager host and the PFM - RM host. In addition, before installing PFM - RM for Oracle, you
 need to enable the use of IPv6 on the PFM - RM host. You have to execute the jpcconf ipv6 enable command to enable this setting. If this setting is already enabled, however, you do not need to execute the command. If you
 want to check whether the use of IPv6 is enabled, execute the jpcconf ipv6 display command. Execute the jpcconf ipv6 enable command separately on the executing node and on the standby node.

 For details about the jpcconf ipv6 enable command and jpcconf ipv6 display command, see the chapter that describes commands in the manual JP1/Performance Management Reference. For details about the conditions or occasions for executing the jpcconf ipv6 enable command, see the chapter that describes network configuration examples in an environment that includes IPv6 in the JP1/Performance Management Planning and Configuration Guide.

 When you use IPv6 for communication between a monitored host and PFM - RM for Oracle, specify the name of a monitored host
 where name resolution can be performed.

 Communication between PFM - RM for Oracle and a monitoring target is performed with an IP address that can be resolved. Also,
 if an IPv4 environment and an IPv6 environment are both used, and communication between PFM - RM for Oracle and the monitoring
 target fails with an IP address that can be resolved, the communication is not retried by using another IP address.

 For example, if communication fails when IPv4 is used, IPv6 is not used to retry communication. Similarly, if communication
 fails when IPv6 is used, IPv4 is not used to retry communication. Make sure beforehand that a connection can be established.

 (2) Information required to set up PFM - RM for Oracle to run on a logical host

 When you set up PFM - RM for Oracle to run in a logical host environment, you must specify the information shown in the following
 table, in addition to the environment information required for PFM - RM for Oracle setup.

 Table 3‒4: Information required to set up PFM - RM for Oracle to run on a logical host

 	
 Item

 	
 Example

 	
 logical host name

 	
 jp1-halora

 	
 logical IP address

 	
 172.16.92.100

 	
 Shared disk

 	
 /jp1

 When multiple Performance Management programs are installed on a single logical host, the programs share the same directory
 on the shared disk.

 For details about how much shared disk capacity is needed, see A. Estimating System Requirements.

 (3) Cautionary notes on failing over a logical host with PFM - RM for Oracle

 In a system configuration in which PFM - RM for Oracle runs on a logical host, consider whether you want the entire logical
 host to fail over when an error occurs in PFM - RM for Oracle.

 If the entire logical host is failed over when an error occurs in PFM - RM for Oracle, business applications on the logical
 host will also be failed over. Failover of these applications may affect any business operations that are in progress.

 3.4.2 Installation and setup workflow (UNIX)

 The following figure shows the workflow for installing and setting up PFM - RM for Oracle to run on a logical host in a cluster
 system.

 Figure 3‒7: Workflow for installing and setting up PFM - RM for Oracle to run on a logical host in a cluster system (UNIX)
 [image: [Figure]]

 	Note:

 	
 When you set up PFM - RM for Oracle in a logical host environment, it does not inherit definition information from any instances
 of PFM - RM for Oracle that may be in the physical host environment. In both physical and logical host environments, a new
 environment is created only when an instance environment is set up.

 Note that you can select whether to execute a setup command requiring user entry interactively or non-interactively.

 If you execute a setup command interactively, you need to enter a value in accordance with command directives.

 If you execute a setup command non-interactively, user entry is not required because the operator entry required during command
 execution can be replaced by the specification of options or definition files. Also, batch processing or remote execution
 can automate setup operations to reduce administrator workload and operating costs. Non-interactive commands are useful in
 the following cases:

 	
 You want to regularly change the password to be used for connection with the monitoring target.

 	
 You want to improve operational efficiency when adding multiple monitoring targets.

 For details about commands, see the manual JP1/Performance Management Reference.

 3.4.3 Installation procedure (UNIX)

 Install PFM - RM for Oracle on the executing node and the standby node.

 	Important note

 	
 You must install PFM - RM for Oracle on a local disk. Do not install it on a shared disk.

 The installation procedure is the same as the installation procedure in a non-cluster system. For details, see 2.2.3 Installation procedure (UNIX).

 3.4.4 Setup procedure (UNIX)

 This subsection describes how to set up Performance Management to run in a cluster system.

 Setup must be performed first on the executing node and then on the standby node.

 [image: [Figure]] indicates a task to be performed on the executing node. [image: [Figure]] indicates a task to be performed on the standby node. [image: [Figure]] indicates a setup item that is required depending on the environment or an optional setup item used when the default is to
 be changed.

 	Important note

 	
 Because the JPC_HOSTNAME environment variable is used by Performance Management, do not set this environment variable elsewhere in the system. Doing
 so could disrupt Performance Management operation.

 (1) Register PFM - RM for Oracle [image: [Figure]] [image: [Figure]] [image: [Figure]]

 To perform integrated management of PFM - RM for Oracle using PFM - Manager and PFM - Web Console, you must register PFM -
 RM for Oracle with PFM - Manager and PFM - Web Console.

 You will need to register PFM - RM for Oracle in the following cases:

 	
 You add a new instance of PFM - RM for Oracle to the Performance Management system.

 	
 You update the data model version of an instance of PFM - RM for Oracle that is already registered.

 Registration is performed separately for PFM - Manager and PFM - Web Console. The registration procedure is the same as the
 registration procedure in a non-cluster system.

 For details about the procedure, see 2.2.4(2) Register PFM - RM for Oracle.

 (2) Mount the shared disk [image: [Figure]]

 Make sure that the shared disk is mounted. If the shared disk is not mounted, use the cluster software or the volume manager
 to mount it.

 (3) Set up the logical host environment for PFM - RM for Oracle [image: [Figure]]

 Execute the jpcconf ha setup command to set up the logical host environment. When you execute the command, the necessary files are copied to the shared
 disk, the logical host definition is set up, and the logical host environment is created.

 	Note:

 	
 Before you execute the command, stop all Performance Management programs and services throughout the Performance Management
 system. For details about how to stop services, see the chapter on operating Performance Management in the JP1/Performance Management User's Guide.

 To set up the logical host environment:

 	
 Execute the jpcconf ha setup command to create the logical host environment for PFM - RM for Oracle.

 Execute the command as follows:
jpcconf ha setup -key RMOracle -lhost jp1-halora -d /jp1
Use the -lhost option to specify the logical host name. In the example above, the logical host name is jp1-halora. For DNS operation, specify a logical host name with the domain name portion removed.

 Specify the name of the shared disk directory as the environment directory name of the -d option. For example, if you specify -d /jp1, the directory /jp1/jp1pc is created, and the files for the logical host environment are created in that directory.

 	Note:

 	
 PFM - RM for Oracle runs on file systems. Specify a file system for the shared disk.

 	
 Execute the jpcconf ha list command to check the logical host settings.

 Execute the command as follows:
jpcconf ha list -key all
Confirm that the logical host environment you created has been set up correctly.

 (4) Set the connection-target PFM - Manager [image: [Figure]]

 Execute the jpcmgrhost define command to specify which PFM - Manager is to manage PFM - RM for Oracle.

 	
 Execute the jpcconf mgrhost define command to set the connection-target PFM - Manager.

 Execute the command as follows:
jpcconf mgrhost define -host jp1-hal -lhost jp1-halora
Use the -host option to specify the host name of the connection-target PFM - Manager. If that PFM - Manager is running in a logical host
 environment, specify the logical host name of the PFM - Manager in the -host option. In the example above, the logical host name of PFM - Manager is jp1-hal.

 Use the -lhost option to specify the logical host name of PFM - RM for Oracle. In the example above, the logical host name of PFM - RM for
 Oracle is jp1-halora.

 Although an example of interactive command execution is shown here, the jpcconf mgrhost define command can be also executed non-interactively. For details about the jpcconf mgrhost define command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 (5) Create an Oracle account to be used [image: [Figure]] [image: [Figure]]

 Create an Oracle account that has specific system privileges to collect performance data for the Oracle Database monitored
 by PFM - RM for Oracle.

 For details about how to create an Oracle account, see 2.2.4(3) Create an Oracle account to be used in PFM - RM for Oracle.

 This setup task is unnecessary when you use the sys account.

 (6) Set up an instance environment [image: [Figure]]

 You execute the jpcconf inst setup command to set up an instance environment for PFM - RM for Oracle.

 The setup procedure is the same as the setup procedure in a non-cluster system, except that, in a cluster system, you must
 specify the logical host name in the -lhost option when executing the jpcconf inst setup command.

 In a cluster system, the jpcconf inst setup command is executed in the following format:

jpcconf inst setup -key RMOracle -lhost logical-host-name -inst instance-name
Although an example of interactive command execution is shown here, the jpcconf inst setup command can be also executed non-interactively. For details about the jpcconf inst setup command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 As the agent log output folder (the value of log_path), specify the path of a folder that is on the shared disk.

 For details about other settings and procedures, see 2.2.4(4) Set up an instance environment.

 (7) Set the monitoring target [image: [Figure]]

 Execute jpcconf target setup command to specify which Oracle host for PFM - RM for Oracle to monitor.

 The setup procedure is the same as the setup procedure in a non-cluster system, except that, in a cluster system, you must
 specify the logical host name in the -lhost option when executing the jpcconf tatget setup command.

 In a cluster system, the jpcconf target setup command is executed in the following format:

jpcconf target setup -key RMOracle -inst instance-name -target monitoring-target-name -lhost logical-host-name
Although an example of interactive command execution is shown here, the jpcconf target setup command can be also executed non-interactively. For details about the jpcconf target setup command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 For details about other settings and procedures, see 2.2.4(4)(b) Set the monitoring target.

 (8) Set up the logical host environment for other Performance Management programs [image: [Figure]] [image: [Figure]]

 At this point, set up any other Performance Management programs, such as PFM - Manager or PFM - RM, on the same logical host.

 For details about how to set up these products, see the chapters on setup and operation in a cluster system in the JP1/Performance Management User's Guide, and the chapter on operation in a cluster system in the manuals for the applicable version of PFM - RM.

 (9) Specify network settings [image: [Figure]] [image: [Figure]]

 This setup task is necessary only when you change the network settings to match the configuration in which Performance Management
 is used.

 The following are the two network setting items:

 	
 IP addresses

 To specify the IP address used by Performance Management in a network environment where multiple LANs are connected, directly
 edit the contents of the jpchosts file.

 After editing the file, copy it from the executing node to the standby node.

 For details about how to set IP addresses, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 	
 Port numbers

 If Performance Management programs will communicate with each other through a firewall, use the jpcconf port command to set the port numbers.

 For details about how to set port numbers, see the chapter on installation and setup and the chapters on setup and operation
 in a cluster system in the JP1/Performance Management Planning and Configuration Guide.

 (10) Change the size of log files [image: [Figure]] [image: [Figure]]

 Performance Management outputs its operating status to a set of proprietary log files called a common message log. By default, the common message log consists of two 2,048 KB files. Perform this setting if you want to change the default
 file size.

 For details, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 (11) Change the storage location of performance data [image: [Figure]] [image: [Figure]]

 Perform this setting only if you want to change the folders where the database of performance data managed by PFM - RM for
 Oracle is saved, backed up, exported, or imported.

 For details, see 2.6.1 Changing the storage location of performance data.

 (12) Setting up the action log [image: [Figure]] [image: [Figure]]

 This setting is required to output action log when alarm occur. The action log stores history information that is output in
 conjunction with the alarms for thresholds related to system load and other conditions.

 For details about how to set up the action log, see K. Outputting Action Log Information.

 (13) Export the logical-host environment definition file [image: [Figure]]

 Once you have created the logical host environment for PFM - RM for Oracle, export the environment definition as a file. In
 the export process, a file containing the collective definition information for all Performance Management programs set up
 on that logical host is output. Export the environment definition only after you have set up all additional Performance Management
 programs on the logical host.

 To export the environment definition of the logical host:

 	
 Execute the jpcconf ha export command to export the environment definition of the logical host.

 The definition information for the logical host environment you created is output to an export file. You can give this file
 any name you wish.

 For example, execute the command as follows to output the logical host environment definition to the file lhostexp.txt:

jpcconf ha export -f lhostexp.txt
Although an example of interactive command execution is shown here, the jpcconf ha export command can be also executed non-interactively. For details about the jpcconf ha export command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 (14) Copy the logical-host environment definition file to the standby node [image: [Figure]] [image: [Figure]]

 Copy the file you exported in (13) Export the logical-host environment definition file from the executing node to the standby node.

 (15) Unmount the shared disk [image: [Figure]] [image: [Figure]]

 Complete setup by unmounting the file system. Note that if you intend to continue using the shared disk, you do not need to
 unmount the file system at this point.

 	Note:

 	
 Check whether the jp1pc directory and the files for the logical host environment exist on the local disk in the environment directory of the logical
 host that you set up. If they exist, this indicates that setup was performed without mounting the shared disk. In this case,
 take the following action:

 	
 Using the tar command, archive the jp1pc directory in the environment directory on the local disk.

 	
 Mount the shared disk.

 	
 If the environment directory you specified does not exist on the shared disk, create it now.

 	
 Extract the tar file into the environment directory on the shared disk.

 	
 Unmount the shared disk.

 	
 Delete the jp1pc directory and its contents from the environment directory on the local disk.

 (16) Import the logical-host environment definition file [image: [Figure]]

 On the standby node, import the exported file you copied from the executing node.

 Use the jpcconf ha import command to set up the environment definition for the Performance Management programs of the logical host that you created
 on the executing node so that they to run on the standby node. If more than one Performance Management program was installed
 on the logical host, the definition information for all of the programs is imported in batch form.

 Note that the shared disk does not need to be online when you execute this command.

 To import the logical-host environment definition file:

 	
 Execute the jpcconf ha import command to import the environment definition of the logical host.

 Execute the command as follows:
jpcconf ha import -f lhostexp.txt
Although an example of interactive command execution is shown here, the jpcconf ha import command can be also executed non-interactively. For details about the jpcconf ha import command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 When you execute the command, the settings on the standby node are changed to reflect the environment described in the export
 file. This sets up the standby node to run PFM - RM for Oracle as a logical host.

 If you used the jpcconf port command to assign fixed port numbers during setup, the same port numbers will take effect on the standby node.

 	
 Execute the jpcconf ha list command to check whether the logical host is set up correctly.

 Execute the command as follows:
jpcconf ha list -key all
Check whether the same output is displayed as when you executed jpcconf ha list on the executing node.

 (17) Register PFM - RM for Oracle in the cluster software [image: [Figure]] [image: [Figure]]

 If you intend to use Performance Management programs in a logical host environment, make sure that the programs are registered
 in the cluster software. Also, set up the environment so that the Performance Management programs are started and stopped
 based on instructions from the cluster software.

 This subsection describes the settings to be specified to register PFM - RM for Oracle in the cluster software.

 In UNIX, you will typically need to register control methods for Start, Stop, Process monitoring, and Forced stop in the cluster software.

 The following table shows how to set these control methods for PFM - RM for Oracle.

 Table 3‒5: Control methods for PFM - RM for Oracle registered in the cluster software

 	
 Item

 	
 Description

 	
 Start

 	
 Start PFM - RM for Oracle by executing the following commands:
/opt/jp1pc/tools/jpcspm start -key AH -lhost logical-host-name
/opt/jp1pc/tools/jpcspm start -key RMOracle -lhost logical-host-name -inst instance-name
Start PFM - RM for Oracle after the shared disk and the logical IP address have been made usable.

 	
 Stop

 	
 Stop PFM - RM for Oracle by executing the following commands:
/opt/jp1pc/tools/jpcspm stop -key RMOracle -lhost logical-host-name -inst instance-name
/opt/jp1pc/tools/jpcspm stop -key AH -lhost logical-host-name
Stop PFM - RM for Oracle before the shared disk and the logical IP address are made unusable.

 If the service has stopped due to a failure, the jpcspm stop command returns 3. In this case, assume that the command terminated normally, because the service has stopped. For cluster software that evaluates
 the execution result from a return value, convert the return value to 0, for example.

 	
 Process monitoring

 	
 Use the ps command to check whether the monitored processes are running:

ps -ef | grep "process-name logical-host-name" | grep -v "grep monitored-process"
Monitored processes are as follows:

 	
 jpcagt1

 	
 agt1/jpcsto

 	
 jpcah

 For each of these processes, execute the following command:

 	
 For jpcagt1

 ps -ef | grep "jpcagt1_instance-name logical-host-name" | grep -v "grep jpcagt1"

 	
 For agt1/jpcsto

 ps -ef | grep "agt1/jpcsto_instance-name logical-host-name" | grep -v "grep agt1/jpcsto"

 	
 For jpcah

 ps -ef | grep "jpcah logical-host-name" | grep -v "grep jpcah"

 Hitachi also recommends that you provide a control method that allows the cluster software to temporarily stop monitoring.
 This can be used when temporarily stopping Performance Management, for example, during system maintenance (thereby stopping
 the cluster software from monitoring files that are undergoing maintenance).

 	
 Forced stop

 	
 To perform a forced stop, execute the following command:
/opt/jp1pc/tools/jpcspm stop -key all -lhost logical-host-name -kill immediate
As the service key of the first argument, you can specify only all.

 	Note:

 	
 Execution of this command forcibly stops all Performance Management processes in the specified logical host environment by
 sending a SIGKILL signal to the processes. That is, the Performance Management system is stopped at the logical host level, not at the individual
 service level.

 Set up the cluster software to only perform a forced stop if a normal stop fails.

 	Notes:

 	

 	
 Because Performance Management programs that are to be registered in the cluster software must be started and stopped based
 on instructions from the cluster software, do not set them up to start automatically when the OS starts.

 	
 If the cluster software evaluates execution results on the basis of the return value, set up the Performance Management programs
 to convert their command return values to values the cluster software expects. For the command return values of Performance
 Management programs, see the explanation of the command.

 	
 If you use the ps command to monitor operations, check in advance the outputs of the ps command. The command outputs PFM - RM for Oracle processes as the concatenations of the logical host name and the monitoring
 instance names. Make sure that the displayed PFM - RM for Oracle processes are not truncated. If any one of the displayed
 PFM - RM for Oracle processes is truncated, then shorten the instance names so that the displayed processes are no longer
 truncated.

 In addition, when using the ps command to identify the process name and logical host name, if you use () (parentheses) or [] (square brackets), the process name and logical host name might not be acquired. If this happens, check the ps command reference of the OS, and then execute the command again.

 	
 Start PFM - RM for Oracle after starting Oracle, and stop it before stopping Oracle.

 (18) Check whether services can be started and stopped from the cluster software [image: [Figure]] [image: [Figure]]

 Check whether the cluster software is operating correctly by using it to issue start and stop requests to Performance Management
 programs on each node.

 (19) Set up the environment in the cluster system [image: [Figure]] [image: [Figure]]

 After setting up the Performance Management programs, use PFM - Web Console to set up the environment for the programs. You
 will then be able to display reports on the operating status of monitoring targets, and notify users whenever a problem occurs.

 For details about setting up the environment for Performance Management programs, see the chapters on setup and operation
 in a cluster system in the JP1/Performance Management User's Guide.

 3.5 Setup cancellation and uninstallation (Windows)

 This section describes how to cancel setup of PFM - RM for Oracle and how to uninstall PFM - RM for Oracle in a cluster system.

 For details about how to cancel setup of PFM - Manager and how to uninstall PFM - Manager, see the chapters on setup and operation
 in a cluster system in the JP1/Performance Management User's Guide.

 3.5.1 Setup cancellation and uninstallation workflow of PFM - RM for Oracle (Windows)

 The following figure shows the setup cancellation and uninstallation workflow of PFM - RM for Oracle in a cluster system.

 Figure 3‒8: Setup cancellation and uninstallation workflow of PFM - RM for Oracle running on a logical host in a cluster system
 (Windows)

 [image: [Figure]]

 3.5.2 Setup cancellation procedure (Windows)

 This section describes the procedure for canceling setup of the logical host environment. There are separate procedures for
 the executing node and the standby node. Cancellation of setup must be performed first on the executing node and then on the
 standby node.

 [image: [Figure]] indicates a task to be performed on the executing node. [image: [Figure]] indicates a task to be performed on the standby node. [image: [Figure]] indicates a setup item that is required depending on the environment or an optional setup item used when the default is to
 be changed.

 The following subsections describe how to cancel setup of PFM - RM for Oracle.

 (1) Stop services from the cluster software [image: [Figure]] [image: [Figure]]

 Stop all the Performance Management programs and services running on the executing and standby nodes by using instructions
 from the cluster system. For details about how to stop the programs and services, see the documentation for your cluster software.

 (2) Bring the shared disk online [image: [Figure]]

 Make sure that the shared disk is online. If the shared disk is not online, use the cluster software or the volume manager
 to bring it online.

 (3) Clear the port number settings [image: [Figure]] [image: [Figure]]

 Perform this step only if you are running a firewall environment, and you used the jpcconf port command to set port numbers during setup.

 For details about how to clear the port number settings, see the chapter on installation and setup and the chapters on setup
 and operation in a cluster system in the JP1/Performance Management Planning and Configuration Guide.

 (4) Canceling setup of the logical host environment for the executing node [image: [Figure]]

 The following procedure shows how to cancel setup of the logical host environment for the executing node.

 	Note:

 	
 If the shared disk is not mounted when you delete the logical host environment, the logical host settings are deleted from
 the physical host only, and the directories and files on the shared disk will remain. In this case, bring the shared disk
 online, and then manually delete the jp1pc directory from the environment directory.

 To cancel setup of the logical host environment for the executing node:

 	
 Execute the jpcconf ha list command to check the logical host settings.

 Execute the command as follows:
jpcconf ha list -key all -lhost jp1-halora
Before canceling setup of the logical host environment, check the current settings, including the logical host name and the
 path to the shared disk.

 	
 Execute the jpcconf target unsetup command to clear the monitoring host setting

 Execute the command as follows:
jpcconf target unsetup -key RMOracle -inst SDC1 -target monitoring-target-name -lhost jp1-halora
When you execute jpcconf target unsetup command, the monitoring host is no longer monitored.

 	
 Clear the instance environment setting of PFM - RM for Oracle

 Execute the command as follows:
jpcconf inst unsetup -key RMOracle -lhost jp1-halora -inst SDC1
Although an example of interactive command execution is shown here, the jpcconf inst unsetup command can be also executed non-interactively. For details about the jpcconf inst unsetup command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 When you execute the jpcconf inst unsetup command, the settings that allow the instance to start on the logical host are deleted. The files on
 the shared disk that relate to the logical host are also deleted.

 	
 Execute the jpcconf ha unsetup command to delete the logical host environment for PFM - RM for Oracle.

 Execute the command as follows:
jpcconf ha unsetup -key RMOracle -lhost jp1-halora
When you execute the jpcconf ha unsetup command, the settings that allow the instance to start on the logical host are deleted. Files on the shared disk that relate
 to the logical host are also deleted.

 	
 Use the jpcconf ha list command to check the logical host settings.

 Execute the command as follows:
jpcconf ha list -key all
Confirm that PFM - RM for Oracle has been deleted from the logical host environment.

 	
 Delete objects from the Oracle Database.

 Delete from Oracle the objects that PFM - RM for Oracle requires to monitor Oracle (monitoring procedures, work tables, etc.).
 To delete these objects, use the SQL deletion script that PFM - RM for Oracle provides. For details about how to delete objects
 from the Oracle Database, see 2.3.2(1)(c) Deleting the objects registered in the Oracle Database.

 	
 Restore the Oracle initialization parameter to its original setting.

 If you have changed the value of the Oracle initialization parameter TIMED_STATISTICS for collecting records of PFM - RM for Oracle, restore it to its original setting if necessary.

 	
 Delete the Oracle accounts and the tablespaces used by the accounts.

 Delete the Oracle accounts that have become unnecessary for PFM - RM for Oracle. If the tablespaces that were used by deleted
 accounts are unnecessary, also delete the tablespaces.

 For details about how to delete Oracle accounts, see 2.3.2(2) Deleting an Oracle account used in PFM - RM for Oracle.

 (5) Cancel setup of the logical host environments for other Performance Management programs [image: [Figure]] [image: [Figure]]

 If there are Performance Management programs for which you want to cancel setup in addition to PFM - RM for Oracle on the
 same logical host, cancel setup of these at this point.

 For details about how to cancel setup, see the chapters on setup and operation in a cluster system in the JP1/Performance Management User's Guide, or the chapters on operation in a cluster system in the applicable PFM - RM manual.

 (6) Export the logical-host environment definition file [image: [Figure]]

 After you have deleted PFM - RM for Oracle from the logical host, export the environment definition as a file.

 Performance Management allows you to synchronize the environments on the executing node and standby node by exporting the
 environment definition from one node and importing it into the other.

 When you import the environment definition (without the Performance Management component) from the executing node into the
 standby node, the imported environment definition is compared with the existing environment definition (containing the Performance
 Management component) and the difference between the two is verified. The Performance Management environment definition is
 then cleared from the standby node so that both nodes have the same environment.

 To export the logical-host environment definition file:

 	
 Execute the jpcconf ha export command to export the logical host environment definition.

 The definition information for the logical host environment of Performance Management is output to an export file. You can
 give this file any name you wish.

 For example, execute the command as follows to output the logical host environment definition to the file lhostexp.txt:

jpcconf ha export -f lhostexp.txt
Although an example of interactive command execution is shown here, the jpcconf ha export command can be also executed non-interactively. For details about the jpcconf ha export command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 (7) Copy the logical-host environment definition file to the standby node [image: [Figure]] [image: [Figure]]

 Copy the file you exported in (6) Export the logical-host environment definition file from the executing node to the standby node.

 (8) Take the shared disk offline [image: [Figure]] [image: [Figure]]

 Use the cluster software or the volume manager to take the shared disk offline. Note that if you intend to continue using
 the shared disk, you do not need to take it offline at this point.

 (9) Import the logical-host environment definition file [image: [Figure]]

 On the standby node, import the exported file you copied from the executing node in order to synchronize the environment definitions
 of both nodes. You do not need to take the shared disk offline on the standby node before importing the file. Note that the
 shared disk does not need to be offline when you execute this command.

 To import the logical-host environment definition file:

 	
 Execute the jpcconf ha import command to import the environment definition of the logical host.

 Execute the command as follows:
jpcconf ha import -f lhostexp.txt
Although an example of interactive command execution is shown here, the jpcconf ha import command can be also executed non-interactively. For details about the jpcconf ha import command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 When you execute the command, the environment on the standby node is changed to reflect the environment described in the export
 file. This clears the settings that allow PFM - RM for Oracle to start on the logical host. These settings are also cleared
 for any other Performance Management programs for which you cancel setup on the logical host.

 If you used the jpcconf port command during setup to assign fixed port numbers, the port numbers will no longer be assigned.

 	
 Execute the jpcconf ha list command to check the logical host settings.

 Execute the command as follows:
jpcconf ha list -key all
Confirm whether the same output is displayed as when you executed the jpcconf ha list command on the executing node.

 (10) Unregister PFM - RM for Oracle in the cluster software [image: [Figure]] [image: [Figure]]

 Delete the settings related to PFM - RM for Oracle on the logical host from the cluster software.

 For details about deleting these settings, see the documentation for your cluster software.

 (11) Delete settings from PFM - Manager [image: [Figure]] [image: [Figure]]

 Log in to PFM - Manager from PFM - Web Console, and delete the definition relating to the PFM - RM for Oracle for which you
 want to cancel setup.

 To delete the definition:

 	
 Start the PFM - Manager service.

 If you have stopped the PFM - Manager services from the cluster software as described in (1) Stop services from the cluster software, use the cluster software to start the PFM - Manager services. For details about how to start the services, see the cluster
 software documentation.

 	
 From PFM - Web Console, delete the agent.

 	
 Delete the agent information in PFM - Manager.

 For example, if PFM - Manager is running on the logical host jp1-hal, and PFM - RM for Oracle is running on the logical host jp1-halora, execute the following command to delete the agent:

jpctool service delete -id service-ID -host jp1-halora -lhost jp1-hal
In service-ID, specify the service ID of the agent you want to delete.

 	
 Restart the PFM - Manager service.

 For details about how to start services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 	
 Apply the service information of the PFM - Manager host.

 In order to update the PFM - Web Console host to reflect the deletion of service information, synchronize the agent information
 of the PFM - Manager host and that of the PFM - Web Console host. Use the jpctool service sync command to synchronize the agent information.

 3.5.3 Uninstallation procedure (Windows)

 Uninstall PFM - RM for Oracle from the executing and standby nodes.

 The uninstallation procedure is the same as the uninstallation procedure in a non-cluster system. For details, see 2.3.3 Procedure for uninstallation (Windows).

 	Notes:

 	

 	
 Before you uninstall PFM - RM for Oracle, stop all Performance Management programs and services on the node from which you
 are uninstalling PFM - RM for Oracle.

 	
 If you uninstalled PFM - RM for Oracle without deleting the logical host environment, the environment directory may remain
 on the disk. In this case, delete the environment directory manually.

 3.6 Setup cancellation and uninstallation (UNIX)

 This section describes how to cancel setup of PFM - RM for Oracle and how to uninstall PFM - RM for Oracle in a cluster system.

 For details about how to cancel setup of PFM - Manager and how to uninstall PFM - Manager, see the chapters on setup and operation
 in a cluster system in the JP1/Performance Management User's Guide.

 3.6.1 Setup cancellation and uninstallation workflow of PFM - RM for Oracle (UNIX)

 The following figure shows the setup cancellation and uninstallation workflow of PFM - RM for Oracle in a cluster system.

 Figure 3‒9: Setup cancellation and uninstallation workflow of PFM - RM for Oracle running on a logical host in a cluster system
 (UNIX)

 [image: [Figure]]

 3.6.2 Setup cancellation procedure (UNIX)

 This section describes the procedure for canceling setup of the logical host environment. There are separate procedures for
 the executing node and the standby node. Cancellation of setup must be performed first on the executing node and then on the
 standby node.

 [image: [Figure]] indicates a task to be performed on the executing node. [image: [Figure]] indicates a task to be performed on the standby node. [image: [Figure]] indicates a setup item that is required depending on the environment or an optional setup item used when the default is to
 be changed.

 The following subsections describe how to cancel setup of PFM - RM for Oracle.

 (1) Stop services from the cluster software [image: [Figure]] [image: [Figure]]

 Stop all the Performance Management programs and services running on the executing and standby nodes by using instructions
 from the cluster system. For details about how to stop the programs and services, see the documentation for your cluster software.

 (2) Mount the shared disk [image: [Figure]]

 Make sure that the shared disk is mounted. If the shared disk is not mounted, mount it using the cluster software or the volume
 manager.

 	Note:

 	
 Check whether the jp1pc directory and the files for the logical host environment exist on the local disk in the environment directory of the logical
 host for which you are canceling setup. If they exist, this indicates that setup was performed without mounting the shared
 disk. In this case, take the following action:

 	
 On the local disk, use the tar command to archive the jp1pc directory in the environment directory of the logical host for which you are canceling setup.

 	
 Mount the shared disk.

 	
 If the environment directory for the logical host for which you are canceling setup does not exist on the shared disk, create
 it now.

 	
 On the shared disk, expand the tar file into the environment directory for which you are canceling setup.

 	
 Unmount the shared disk.

 	
 On the local disk, delete the jp1pc directory and its contents from the environment directory of the logical host.

 (3) Clear the port number settings [image: [Figure]] [image: [Figure]]

 Perform this step only if you are running a firewall environment, and you used the jpcconf port command to set port numbers during setup.

 For details about how to clear the port number settings, see the chapter on installation and setup and the chapters on setup
 and operation in a cluster system in the JP1/Performance Management Planning and Configuration Guide.

 (4) Canceling setup of the logical host environment for PFM - RM for Oracle [image: [Figure]]

 The following procedure shows how to cancel setup of the logical host environment for PFM - RM.

 	Note:

 	
 If the shared disk is not mounted when you delete the logical host environment, the logical host settings are deleted from
 the physical host only, and the directories and files on the shared disk will remain. In this case, bring the shared disk
 online, and then manually delete the jp1pc directory from the environment directory.

 	
 Execute the jpcconf ha list command to check the logical host settings.

 Execute the command as follows:
jpcconf ha list -key all -lhost jp1-halora
Before canceling setup of the logical host environment, check the current settings, including the logical host name and the
 path to the shared disk.

 	
 Execute the jpcconf target unsetup command to clear the monitoring host setting

 Execute the command as follows:
jpcconf target unsetup -key RMOracle -inst SDC1 -target monitoring-target-name -lhost jp1-halora
When you execute jpcconf target unsetup command, the monitoring host is no longer monitored.

 	
 Clear the instance environment setting of PFM - RM for Oracle

 Execute the command as follows:
jpcconf inst unsetup -key RMOracle -lhost jp1-halora -inst SDC1
Although an example of interactive command execution is shown here, the jpcconf inst unsetup command can be also executed non-interactively. For details about the jpcconf inst unsetup command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 When you execute the jpcconf inst unsetup command, the settings that allow the instance to start on the logical host are deleted. The files on
 the shared disk that relate to the logical host are also deleted.

 	
 Execute the jpcconf ha unsetup command to delete the logical host environment for PFM - RM for Oracle.

 Execute the command as follows:
jpcconf ha unsetup -key RMOracle -lhost jp1-halora
When you execute the jpcconf ha unsetup command, the settings that allow PFM - RM for Oracle to start on the logical host are deleted. Files on the shared disk that
 relate to the logical host are also deleted.

 	
 Use the jpcconf ha list command to check the logical host settings.

 Execute the command as follows:
jpcconf ha list -key all
Confirm that PFM - RM for Oracle has been deleted from the logical host environment.

 	
 Delete objects from the Oracle Database.

 Delete from Oracle the objects that PFM - RM for Oracle requires to monitor Oracle (monitoring procedures, work tables, etc.).
 To delete these objects, use the SQL deletion script that PFM - RM for Oracle provides. For details about how to delete objects
 from the Oracle Database, see 2.4.2(1)(c) Deleting the objects registered in the Oracle Database.

 	
 Restore the Oracle initialization parameter to its original setting.

 If you have changed the value of the Oracle initialization parameter TIMED_STATISTICS for collecting records of PFM - RM for Oracle, restore it to its original setting if necessary.

 	
 Delete the Oracle accounts and the tablespaces used by the accounts.

 Delete the Oracle accounts that have become unnecessary for PFM - RM for Oracle. If the tablespaces that were used by deleted
 accounts are unnecessary, also delete the tablespaces.

 For details about how to delete Oracle accounts, see 2.4.2(2) Deleting an Oracle account used in PFM - RM for Oracle.

 (5) Cancel setup of the logical host environments for other Performance Management programs [image: [Figure]] [image: [Figure]]

 If there are Performance Management programs for which you want to cancel setup in addition to PFM - RM for Oracle on the
 same logical host, cancel setup of these at this point.

 For details about how to cancel setup, see the chapters on setup and operation in a cluster system in the JP1/Performance Management User's Guide, or the chapters on operation in a cluster system in the applicable PFM - RM manual.

 (6) Export the logical-host environment definition file [image: [Figure]]

 After you have deleted PFM - RM for Oracle from the logical host, export the environment definition as a file.

 Performance Management allows you to synchronize the environments on the executing node and standby node by exporting the
 environment definition from one node and importing it into the other.

 When you import the environment definition (without the Performance Management component) from the executing node into the
 standby node, the imported environment definition is compared with the existing environment definition (containing the Performance
 Management component) and the difference between the two is verified. The Performance Management environment definition is
 then cleared from the standby node so that both nodes have the same environment.

 To export the logical-host environment definition file:

 	
 Execute the jpcconf ha export command to export the logical host environment definition.

 The definition information for the logical host environment of Performance Management is output to an export file. You can
 give this file any name you wish.

 For example, execute the command as follows to output the logical host environment definition to the file lhostexp.txt:

jpcconf ha export -f lhostexp.txt
Although an example of interactive command execution is shown here, the jpcconf ha export command can be also executed non-interactively. For details about the jpcconf ha export command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 (7) Copy the logical-host environment definition file to the standby node [image: [Figure]] [image: [Figure]]

 Copy the file you exported in (6) Export the logical-host environment definition file from the executing node to the standby node.

 (8) Unmount the shared disk [image: [Figure]] [image: [Figure]]

 To complete the task, unmount the file system. Note that if you intend to continue using the shared disk, you do not need
 to unmount it this point.

 (9) Import the logical-host environment definition file [image: [Figure]]

 On the standby node, import the exported file you copied from the executing node in order to synchronize the environment definitions
 of both nodes. You do not need to unmount the shared disk on the standby node before importing the file.

 To import the logical-host environment definition file:

 	
 Execute the jpcconf ha import command to import the environment definition of the logical host.

 Execute the command as follows:
jpcconf ha import -f lhostexp.txt
Although an example of interactive command execution is shown here, the jpcconf ha import command can be also executed non-interactively. For details about the jpcconf ha import command, see the chapter that describes commands in the manual JP1/Performance Management Reference.

 When you execute the command, the environment on the standby node is changed to reflect the environment described in the export
 file. This clears the settings that allow PFM - RM for Oracle to start on the logical host. These settings are also cleared
 for any other Performance Management programs for which you cancel setup on the logical host.

 If you used the jpcconf port command during setup to assign fixed port numbers, the port numbers will no longer be assigned.

 	
 Execute the jpcconf ha list command to check the logical host settings.

 Execute the command as follows:
jpcconf ha list -key all
Confirm whether the same output is displayed as when you executed the jpcconf ha list command on the executing node.

 (10) Unregister PFM - RM for Oracle in the cluster software [image: [Figure]] [image: [Figure]]

 Delete the settings related to PFM - RM for Oracle on the logical host from the cluster software.

 For details about deleting these settings, see the documentation for your cluster software.

 (11) Delete settings from PFM - Manager [image: [Figure]] [image: [Figure]]

 Log in to PFM - Manager from PFM - Web Console, and delete the definition relating to the PFM - RM for Oracle for which you
 want to cancel setup.

 To delete the definition:

 	
 Start the PFM - Manager service.

 If you have stopped the PFM - Manager services from the cluster software as described in (1) Stop services from the cluster software, use the cluster software to start the PFM - Manager services. For details about how to start the services, see the cluster
 software documentation.

 	
 From PFM - Web Console, delete the agent.

 	
 Delete the agent information in PFM - Manager.

 For example, if PFM - Manager is running on the logical host jp1-hal, and PFM - RM for Oracle is running on the logical host jp1-halora, execute the following command to delete the agent:

jpctool service delete -id service-ID -host jp1-halora -lhost jp1-hal
In service-ID, specify the service ID of the agent you want to delete.

 	
 Restart the PFM - Manager service.

 For details about how to start services, see the chapter on starting and stopping Performance Management in the JP1/Performance Management User's Guide.

 	
 Apply the service information of the PFM - Manager host.

 In order to update the PFM - Web Console host to reflect the deletion of service information, synchronize the agent information
 of the PFM - Manager host and that of the PFM - Web Console host. Use the jpctool service sync command to synchronize the agent information.

 3.6.3 Uninstallation procedure (UNIX)

 Uninstall PFM - RM for Oracle from the executing and standby nodes.

 The uninstallation procedure is the same as the uninstallation procedure in a non-cluster system. For details, see 2.4.3 Procedure for uninstallation (UNIX).

 	Notes:

 	

 	
 Before you uninstall PFM - RM for Oracle, stop all Performance Management programs and services on the node from which you
 are uninstalling PFM - RM for Oracle.

 	
 If you uninstalled PFM - RM for Oracle without deleting the logical host environment, the environment directory may remain
 on the disk. In this case, delete the environment directory manually.

 3.7 Changing the operation of PFM - RM for Oracle

 This section describes how to change the operation of PFM - RM for Oracle in a cluster system.

 3.7.1 Updating a monitoring target

 When you update a monitoring target, you first check the logical host name, the instance name, and the monitoring target name.
 You update a monitoring target host on the executing node.

 Before you change an information item, see 2.6.2 Updating a monitoring target in advance.

 Use the jpcconf ha list command to check the logical host name and the instance name. To check the monitoring target name, use the jpcconf target list command.

 Use the jpcconf tartget setup command to update a monitoring target name.

 Updating a monitoring target host involves the steps described below. To update multiple monitoring target hosts, repeat the
 procedure for each monitoring target host.

 	
 Check the monitoring target name

 Execute the jpcconf target list command specified with the service key and the instance name that indicate the PFM - RM for Oracle whose monitoring target
 you are going to update.

jpcconf target list -key RMOracle -inst instance-name -lhost logical-host-name
Targets:
targethost1
targethost2
Groups:
All

 	
 Execute the jpcconf target setup command specified with the service key, the instance name, and the monitoring target name that indicate the PFM - RM for
 Oracle whose monitoring target host you are going to update.

 For example, if you update the monitoring target whose monitoring target name is targethost1, execute the following command:
jpcconf target setup -key RMOracle -inst instance-name -target targethost1

 	
 Update the monitoring target host of PFM - RM for Oracle.

 Enter the information shown in the Table 2-28 in accordance with the command's instructions. The current settings are displayed. To use the displayed value, press the
 Enter key. When you have finished entering the information, the monitoring target is updated.

 For details about the commands used in this procedure, see the chapter on the commands in the manual JP1/Performance Management Reference.

 3.7.2 Updating an instance environment

 When you update an instance environment in a cluster system, you first check the logical host name and the name of the instance
 that you want to update. You update the instance information on the executing node.

 Before you change an information item, see the sections below in advance:

 	
 Windows: 2.6.3(1) Windows

 	
 UNIX: 2.6.3(2) UNIX

 For details about Oracle instance information, see your Oracle documentation.

 Use the jpcconf ha list command to check the instance name. To update an instance environment, use the jpcconf inst setup command.

 Updating an instance environment involves the steps described below. To update multiple instance environments, repeat the
 procedure for each instance environment.

 	
 Check the logical host name and the instance name

 Execute the jpcconf ha list command specified with the service key that indicates the PFM - RM for Oracle in the instance environment that is to be updated:

jpcconf ha list -key RMOracle
For example, if you execute the command in the system with logical host name jp1_Ora and instance name Ora1, the command will
 list the following information:

 [image: [Figure]]

 	
 If the PFM - RM for Oracle service is active in the instance environment that is to be updated, use the cluster software to
 stop the service.

 For details about stopping the services, see the chapter on starting and stopping Performance Management in a cluster system
 in the JP1/Performance Management User's Guide.

 	
 If the shared disk is unmounted when you stop the service, use the cluster software or the volume manager to mount it.

 	
 Execute the jpcconf inst setup command specified with the service key and the instance name that indicate the PFM - RM for Oracle in the instance environment
 that is to be updated.

 For example, if you are updating the instance environment with logical host name jp1_Ora and instance name Ora1, execute the
 following command:

jpcconf inst setup -key RMOracle -lhost jp1_Ora -inst Ora1

 	
 Update the instance information for Oracle.

 In Windows, enter the information shown in Table 2-29 in accordance with the command's instructions. In Unix, enter the information shown in Table 2-31 in accordance with the command's instructions. The current settings are displayed (except for the value of oracle_passwd).
 To use the displayed value, press the Enter key. When you have finished entering information, the instance environment is
 updated.

 	
 Use the cluster software to restart the service in the updated instance environment.

 For details about the starting the service, see the chapter on starting and stopping Performance Management in a cluster system
 in the JP1/Performance Management User's Guide.

 	Notes:

 	
 To change a user, use the following procedure:

 	
 Delete the objects created by the user you want to change.

 	
 Register new objects after you change the user.

 Performance data is not deleted when a user is changed.

 	For details about how to delete objects, see the following sections:

 	
 Windows: see 2.3.2(1)(c) Deleting the objects registered in the Oracle Database

 UNIX: see 2.4.2(1)(c) Deleting the objects registered in the Oracle Database

 	For details about how to register objects, see the following sections:

 	
 Windows: see 2.1.4(4)(c) Registering objects in the Oracle Database

 UNIX: see 2.2.4(4)(c) Registering objects in the Oracle Database

 For details about the commands used in this procedure, see the chapter on the commands in the manual JP1/Performance Management Reference.

 3.8 Notes on operating PFM - RM for Oracle in a cluster system

 This section provides notes on operating PFM - RM for Oracle in a cluster system.

 3.8.1 Host name in the collected performance data

 The performance data PFM - RM for Oracle collects includes a record that contains fields related to the host name. In the
 case of PFM - RM for Oracle running on a logical host, the physical host name is stored in the indicated field of the record
 shown in the following table:

 	
 Record name

 	
 Field name

 	
 Stored host name

 	
 Description

 	
 Instance (PD_PDI)

 	
 Host

 	
 Physical host name

 	
 The name of the host on which the connected instance is running.

 3.8.2 Exporting and importing the logical-host environment definition file

 You must export and import the logical-host environment definition file only if you perform any one of these operations listed
 below:

 	
 When you set up the logical host environment or set up the instance environment, you change the node system on the logical
 host.

 For details about how to set up a logical host environment of PFM - RM for Oracle, see the following sections:

 	
 Windows: see 3.3.4(3) Set up the logical host environment for PFM - RM for Oracle

 	
 UNIX: see 3.4.4(3) Set up the logical host environment for PFM - RM for Oracle

 For details about how to set up an instance environment, see the sections below:

 	
 Windows: see 3.3.4(6) Set up an instance environment

 	
 UNIX: see 3.4.4(6) Set up an instance environment

 	
 When you set up the logical host environment of other Performance Management programs, you perform an operation that requires
 exporting and importing the logical-host environment definition file.

 The following sections describe how to set up the logical host environment of other Performance Management programs:

 	
 Windows: see 3.3.4(8) Set up the logical host environment for other Performance Management programs

 	
 UNIX: see 3.4.4(8) Set up the logical host environment for other Performance Management programs

 	
 When you specify network setting, you set the port numbers.

 For details about how to specify the network settings, see the sections below:

 	
 Windows: see 3.3.4(9) Specify network settings

 	
 UNIX: see 3.4.4(9) Specify network settings

 The following sections describe how to export and import the logical-host environment definition file:

 	
 Windows: From 3.3.4(13) Export the logical-host environment definition file to 3.3.4(16) Import the logical-host environment definition file

 	
 UNIX: From 3.4.4(13) Export the logical-host environment definition file to 3.4.4(16) Import the logical-host environment definition file

 Note that you do not have to export and import the logical-host environment definition file when you update a monitoring target
 host and/or an instance environment.

 For details about how to update a monitoring target, see 3.7.1 Updating a monitoring target. For details about how to update an instance environment, see 3.7.2 Updating an instance environment.

 Part 3: Reference

 4 Monitoring template

 This chapter describes the monitoring template for PFM - RM for Oracle.

 Overview of the monitoring template

 The Performance Management products enable you to define alarms and reports by the following methods:

 	
 Using the alarms and reports defined by PFM - RM for Oracle

 	
 Copying and customizing the alarms and reports defined by PFM - RM for Oracle

 	
 Using a wizard to define new information

 A set of alarms and reports provided by PFM - RM for Oracle is called a monitoring template. Because the necessary information is predefined for the reports and alarms in the monitoring template, you can copy them
 in order to use the monitoring template as is or you can customize them as appropriate for your environment. This eliminates
 the need to use the wizard to create new definitions, thus simplifying the preparations for monitoring the operating status
 of desired programs.

 This chapter describes the alarm and report settings in the monitoring template that have been defined by PFM - RM for Oracle.

 For details about using the monitoring template, see the chapter on creating reports used for operation analysis or the chapter
 on alarm-based operation monitoring in the JP1/Performance Management User's Guide.

 Format of alarm explanations

 This section describes the format used to explain alarms. Alarms are presented in alphabetical order. The explanatory format
 for each alarm is as follows.

 Alarm name

 Indicates the name of the alarm name in the monitoring template.

 Overview

 Provides an overview of the programs that can be monitored by the alarm.

 Main settings

 Explains the main settings for this alarm in a tabular format. The alarm settings in the table correspond to the settings
 in the Properties window that appears when you click an alarm icon on the Alarms window of PFM - Web Console and then click the Properties method. For details about each alarm setting, see the Properties window for the particular alarm in PFM - Web Console.

 Hyphens (--) in the Setting column of the table indicate that any value set for the item will be invalid.

 If the abnormal condition is the same as the warning condition in a conditional expression, the system issues only the abnormal
 alarm event.

 Related reports

 Indicates the reports in the monitoring template that are associated with this alarm. You can view the reports by clicking
 an agent icon on the Agents window of PFM - Web Console, and then clicking the [image: [Figure]] icon for the Display Alarm Status method.

 List of alarms

 An alarm table named PFM RM Oracle Template Alarms 10.50 contains the alarms that are defined in the monitoring template for PFM - RM for Oracle (10.50 indicates the version of the alarm table). The product for this alarm table is RM Oracle (6.0). This alarm table is stored in the RM Oracle folder that is displayed on the Alarms window of PFM - Web Console. The following table lists the alarms defined in the monitoring template.

 Table 4‒1: List of alarms

 	
 Alarm name

 	
 What is monitored

 	
 Buffer Cache Usage

 	
 Buffer cache usage ratio

 	
 Buffer Cache Waits

 	
 Contention for data in the database and rollback blocks

 	
 Dict. Cache Usage

 	
 Shared pool

 	
 Disk Sorts

 	
 Percentage of all sort operations executed on disk using memory and disk I/O operations

 	
 Free List Waits

 	
 Contention on free lists

 	
 Full Table Scans

 	
 Percentage of full table scans

 	
 Library Cache Usage

 	
 Library cache

 	
 Redo Log Contention

 	
 Occurrence frequency of wait events

 	
 Server Status

 	
 Availability of an Oracle instance.

 	
 Tablespace Usage

 	
 Available tablespace

 	Note:

 	
 When PFM - RM for Oracle does not connect to the monitoring target Oracle, PFM - RM for Oracle does not detect any alarms
 except Server Status.

 Buffer Cache Usage

 Overview

 The Buffer Cache Usage alarm monitors the usage ratio of the buffer cache.

 Main settings

 	
 Alarm properties in PFM - Web Console

 	
 Setting

 	
 Item

 	
 Detailed item

 	
 Main Information

 	
 Product

 	
 RM Oracle(6.0)

 	
 Alarm message

 	
 Buffer cache wait %CVS%

 	
 Enable alarm

 	
 Selected

 	
 Alarm notification

 	
 Notify when the state changed

 	
 Notification target

 	
 State changes for the alarm

 	
 Evaluate all data

 	
 Not selected

 	
 Monitoring time range

 	
 Always

 	
 Report alarm when the following damping condition is reached

 	
 Selected

 	
 occurrence(s) during

 	
 2

 	
 interval(s)

 	
 3

 	
 Alarm Conditions

 	
 Record

 	
 System Stat Summary Interval (PI)

 	
 Field

 	
 Cache Hit %

 	
 Abnormal condition

 	
 Cache Hit % < 85

 	
 Warning condition

 	
 Cache Hit % < 95

 	
 Actions

 	
 E-mail

 	
 --

 	
 Command

 	
 --

 	
 SNMP

 	
 Abnormal, Warning, Normal

 	Legend:

 	
 --: The setting is always invalid.

 Related reports

 Reports/RM Oracle/Troubleshooting/Recent Past/Cache Usage

 Buffer Cache Waits

 Overview

 The Buffer Cache Waits alarm monitors for contention for data in the database and rollback blocks.

 Main settings

 	
 Alarm properties in PFM - Web Console

 	
 Setting

 	
 Item

 	
 Detailed item

 	
 Main Information

 	
 Product

 	
 RM Oracle(6.0)

 	
 Alarm message

 	
 Dictionary cache miss %CVS%

 	
 Enable alarm

 	
 Selected

 	
 Alarm notification

 	
 Notify when the state changed

 	
 Notification target

 	
 State changes for the alarm

 	
 Evaluate all data

 	
 Not selected

 	
 Monitoring time range

 	
 Always

 	
 Report alarm when the following damping condition is reached

 	
 Selected

 	
 occurrence(s) during

 	
 2

 	
 interval(s)

 	
 3

 	
 Alarm Conditions

 	
 Record

 	
 System Stat Summary Interval (PI)

 	
 Field

 	
 Buffer Busy Wait %

 	
 Abnormal condition

 	
 Buffer Busy Wait % > 5

 	
 Warning condition

 	
 Buffer Busy Wait % > 3

 	
 Actions

 	
 E-mail

 	
 --

 	
 Command

 	
 --

 	
 SNMP

 	
 Abnormal, Warning, Normal

 	Legend:

 	
 --: The setting is always invalid.

 Related reports

 Reports/RM Oracle/Troubleshooting/Recent Past/Cache Usage

 Dict. Cache Usage

 Overview

 The Dict. Cache Usage alarm monitors the shared pool.

 Main settings

 	
 Alarm properties in PFM - Web Console

 	
 Setting

 	
 Item

 	
 Detailed item

 	
 Main Information

 	
 Product

 	
 RM Oracle(6.0)

 	
 Alarm message

 	
 Dictionary cache miss %CVS%

 	
 Enable alarm

 	
 Selected

 	
 Alarm notification

 	
 Notify when the state changed

 	
 Notification target

 	
 State changes for the alarm

 	
 Evaluate all data

 	
 Not selected

 	
 Monitoring time range

 	
 Always

 	
 Report alarm when the following damping condition is reached

 	
 Selected

 	
 occurrence(s) during

 	
 2

 	
 interval(s)

 	
 3

 	
 Alarm Conditions

 	
 Record

 	
 System Stat Summary Interval (PI)

 	
 Field

 	
 Dict Cache Get Miss %

 	
 Abnormal condition

 	
 Dict Cache Get Miss % > 15

 	
 Warning condition

 	
 Dict Cache Get Miss % > 10

 	
 Actions

 	
 E-mail

 	
 --

 	
 Command

 	
 --

 	
 SNMP

 	
 Abnormal, Warning, Normal

 	Legend:

 	
 --: The setting is always invalid.

 Related reports

 Reports/RM Oracle/Troubleshooting/Recent Past/Cache Usage

 Disk Sorts

 Overview

 The Disk Sorts alarm monitors the percentage of all sort operations executed on disk using memory and disk I/O operations.

 This alarm may occur when only PFM - RM for Oracle is manipulating the Oracle Database and no other applications are running.
 If this is the case, you can suppress this alarm from occurring by increasing the value of SORT_AREA_SIZE (or the value of SORT_AREA_RETAINED_SIZE, if specified). The guideline for this value is 204,800. After specifying this value, restart the Oracle Database to apply
 the new setting.

 Main settings

 	
 Alarm properties in PFM - Web Console

 	
 Setting

 	
 Item

 	
 Detailed item

 	
 Main Information

 	
 Product

 	
 RM Oracle(6.0)

 	
 Alarm message

 	
 %CVS% sorts on disk

 	
 Enable alarm

 	
 Selected

 	
 Alarm notification

 	
 Notify when the state changed

 	
 Notification target

 	
 State changes for the alarm

 	
 Evaluate all data

 	
 Not selected

 	
 Monitoring time range

 	
 Always

 	
 Report alarm when the following damping condition is reached

 	
 Not selected

 	
 occurrence(s) during

 	
 --

 	
 interval(s)

 	
 --

 	
 Alarm Conditions

 	
 Record

 	
 System Stat Summary Interval (PI)

 	
 Field

 	
 Sort Overflow %

 	
 Abnormal condition

 	
 Sort Overflow % > 15

 	
 Warning condition

 	
 Sort Overflow % > 10

 	
 Actions

 	
 E-mail

 	
 --

 	
 Command

 	
 --

 	
 SNMP

 	
 Abnormal, Warning, Normal

 	Legend:

 	
 --: The setting is always invalid.

 Related reports

 Reports/RM Oracle/Troubleshooting/Real-Time/Disk Sorts - Top 10 Sessions (5.0)

 Free List Waits

 Overview

 The Free List Waits alarm monitors for contention on free lists.

 Main settings

 	
 Alarm properties in PFM - Web Console

 	
 Setting

 	
 Item

 	
 Detailed item

 	
 Main Information

 	
 Product

 	
 RM Oracle(6.0)

 	
 Alarm message

 	
 %CVS free list waits

 	
 Enable alarm

 	
 Selected

 	
 Alarm notification

 	
 Notify when the state changed

 	
 Notification target

 	
 State changes for the alarm

 	
 Evaluate all data

 	
 Not selected

 	
 Monitoring time range

 	
 Always

 	
 Report alarm when the following damping condition is reached

 	
 Not selected

 	
 occurrence(s) during

 	
 --

 	
 interval(s)

 	
 --

 	
 Alarm Conditions

 	
 Record

 	
 System Stat Summary Interval (PI)

 	
 Field

 	
 Free List Wait Events

 	
 Abnormal condition

 	
 Free List Wait Events > 2

 	
 Warning condition

 	
 Free List Wait Events > 1

 	
 Actions

 	
 E-mail

 	
 --

 	
 Command

 	
 --

 	
 SNMP

 	
 Abnormal, Warning, Normal

 	Legend:

 	
 --: The setting is always invalid.

 Related reports

 Reports/RM Oracle/Troubleshooting/Real-Time/Longest Transactions - Top 10 Sessions (5.0)

 Full Table Scans

 Overview

 The Full Table Scans alarm monitors the percentage of full table scans.

 Main settings

 	
 Alarm properties in PFM - Web Console

 	
 Setting

 	
 Item

 	
 Detailed item

 	
 Main Information

 	
 Product

 	
 RM Oracle(6.0)

 	
 Alarm message

 	
 Non-index lookups %CVS%

 	
 Enable alarm

 	
 Selected

 	
 Alarm notification

 	
 Notify when the state changed

 	
 Notification target

 	
 State changes for the alarm

 	
 Evaluate all data

 	
 Not selected

 	
 Monitoring time range

 	
 Always

 	
 Report alarm when the following damping condition is reached

 	
 Not selected

 	
 occurrence(s) during

 	
 --

 	
 interval(s)

 	
 --

 	
 Alarm Conditions

 	
 Record

 	
 System Stat Summary Interval (PI)

 	
 Field

 	
 Non-Index Lookups %

 	
 Abnormal condition

 	
 Non-Index Lookups % > 10

 	
 Warning condition

 	
 Non-Index Lookups % > 5

 	
 Actions

 	
 E-mail

 	
 --

 	
 Command

 	
 --

 	
 SNMP

 	
 Abnormal, Warning, Normal

 	Legend:

 	
 --: The setting is always invalid.

 Related reports

 Reports/RM Oracle/Troubleshooting/Recent Past/Full Table Scans

 Library Cache Usage

 Overview

 The Library Cache Usage alarm monitors the library cache.

 Main settings

 	
 Alarm properties in PFM - Web Console

 	
 Setting

 	
 Item

 	
 Detailed item

 	
 Main Information

 	
 Product

 	
 RM Oracle(6.0)

 	
 Alarm message

 	
 Library cache miss %CVS%

 	
 Enable alarm

 	
 Selected

 	
 Alarm notification

 	
 Notify when the state changed

 	
 Notification target

 	
 State changes for the alarm

 	
 Evaluate all data

 	
 Not selected

 	
 Monitoring time range

 	
 Always

 	
 Report alarm when the following damping condition is reached

 	
 Selected

 	
 occurrence(s) during

 	
 2

 	
 interval(s)

 	
 3

 	
 Alarm Conditions

 	
 Record

 	
 System Stat Summary Interval (PI)

 	
 Field

 	
 Lib Cache Miss %

 	
 Abnormal condition

 	
 Lib Cache Miss % > 2

 	
 Warning condition

 	
 Lib Cache Miss % > 1

 	
 Actions

 	
 E-mail

 	
 --

 	
 Command

 	
 --

 	
 SNMP

 	
 Abnormal, Warning, Normal

 	Legend:

 	
 --: The setting is always invalid.

 Related reports

 Reports/RM Oracle/Troubleshooting/Recent Past/Cache Usage

 Redo Log Contention

 Overview

 The Redo Log Contention alarm monitors the occurrence frequency of wait events concerning REDO log.

 Main settings

 	
 Alarm properties in PFM - Web Console

 	
 Setting

 	
 Item

 	
 Detailed item

 	
 Main Information

 	
 Product

 	
 RM Oracle(6.0)

 	
 Alarm message

 	
 %CVS redo log space requests waited

 	
 Enable alarm

 	
 Selected

 	
 Alarm notification

 	
 Notify when the state changed

 	
 Notification target

 	
 State changes for the alarm

 	
 Evaluate all data

 	
 Not selected

 	
 Monitoring time range

 	
 Always

 	
 Report alarm when the following damping condition is reached

 	
 Not selected

 	
 occurrence(s) during

 	
 --

 	
 interval(s)

 	
 --

 	
 Alarm Conditions

 	
 Record

 	
 System Stat Summary Interval (PI)

 	
 Field

 	
 Redo Log Space Requests

 	
 Abnormal condition

 	
 Redo Log Space Requests > 2

 	
 Warning condition

 	
 Redo Log Space Requests > 1

 	
 Actions

 	
 E-mail

 	
 --

 	
 Command

 	
 --

 	
 SNMP

 	
 Abnormal, Warning, Normal

 	Legend:

 	
 --: The setting is always invalid.

 Related reports

 Reports/RM Oracle/Troubleshooting/Recent Past/Redo Log Buffer Contention

 Server Status

 Overview

 The Server Status alarm monitors the availability of Oracle instances (listener and Oracle Database).

 Main settings

 	
 Alarm properties in PFM - Web Console

 	
 Setting

 	
 Item

 	
 Detailed item

 	
 Main Information

 	
 Product

 	
 RM Oracle(6.0)

 	
 Alarm message

 	
 Database server availability = %CVS

 	
 Enable alarm

 	
 Selected

 	
 Alarm notification

 	
 Notify when the state changed

 	
 Notification target

 	
 State changes for the alarm

 	
 Evaluate all data

 	
 Not selected

 	
 Monitoring time range

 	
 Always

 	
 Report alarm when the following damping condition is reached

 	
 Not selected

 	
 occurrence(s) during

 	
 --

 	
 interval(s)

 	
 --

 	
 Alarm Conditions

 	
 Record

 	
 Instance Availability (PD_PDIA)

 	
 Field

 	
 Availability

 	
 Abnormal condition

 	
 Availability = 0

 	
 Warning condition

 	
 Availability = 0

 	
 Actions

 	
 E-mail

 	
 --

 	
 Command

 	
 --

 	
 SNMP

 	
 Abnormal, Warning, Normal

 	Legend:

 	
 --: The setting is always invalid.

 Related reports

 Reports/RM Oracle/Status Reporting/Real-Time/System Overview (5.0)

 Tablespace Usage

 Overview

 The Tablespace Usage alarm monitors available tablespace.

 Main settings

 	
 Alarm properties in PFM - Web Console

 	
 Setting

 	
 Item

 	
 Detailed item

 	
 Main Information

 	
 Product

 	
 RM Oracle(6.0)

 	
 Alarm message

 	
 Tablespace %CVS% free

 	
 Enable alarm

 	
 Selected

 	
 Alarm notification

 	
 Notify when the state changed

 	
 Notification target

 	
 State changes for the alarm

 	
 Evaluate all data

 	
 Not selected

 	
 Monitoring time range

 	
 Always

 	
 Report alarm when the following damping condition is reached

 	
 Not selected

 	
 occurrence(s) during

 	
 --

 	
 interval(s)

 	
 --

 	
 Alarm Conditions

 	
 Record

 	
 Tablespace (PD_PDTS)

 	
 Field

 	
 Free %

 	
 Abnormal condition

 	
 Free % < 10

 	
 Warning condition

 	
 Free % < 20

 	
 Actions

 	
 E-mail

 	
 --

 	
 Command

 	
 --

 	
 SNMP

 	
 Abnormal, Warning, Normal

 	Legend:

 	
 --: The setting is always invalid.

 Related reports

 Reports/RM Oracle/Status Reporting/Real-Time/Tablespace Status

 Format of report explanations

 This section describes the format used to explain reports. The manual lists the reports in alphabetical order. Each report
 contains the following parts:

 Report name

 Indicates the report name for the monitoring template.

 	
 A report whose name contains (Multi-Agent) presents information about multiple instances.

 	
 A report whose name does not contain (Multi-Agent) presents information about a single instance.

 	
 A report whose name contains (5.0) indicates that the data model of the record used for the report is 5.0.

 	
 A report whose name does not contain (5.0) indicates that the data model of the record used for the report is 4.0.

 For details about the data models, see 5. Records.

 Overview

 Provides an overview of the information that can be displayed in the report.

 Storage location

 Indicates the storage location of the report.

 Record

 Indicates the record that contains the performance data used in the report. To display a historical report, you must specify
 information in advance in order to collect the record indicated in this column. Before displaying a report, display the agent
 properties in the Agents window of PFM - Web Console, and make sure that Log = Yes is set for this record. This setting is not needed to display a real-time report.

 Fields

 Provides a table that describes the fields used in the report.

 Drilldown reports (report level)

 Provides a table that lists other reports in the monitoring template that are related to this report. To display these drilldown
 reports, in the PFM - Web Console report window, select the name of a desired drilldown report from the Drilldown report drop-down list, and then click Display Report. Note that some reports do not have any drilldown reports.

 Drilldown reports (field level)

 Provides a table that describes reports in the monitoring template that are associated with fields used in this report. To
 display these drilldown reports, in the PFM - Web Console report window, choose the name of a desired field that is displayed
 under the graph or at the lower part of the report window. In the case of a historical report, choosing the time displayed
 in blue displays the report in smaller intervals. Note that some reports do not have any drilldown reports.

 Organization of report folders

 The following shows the organization of the report folders for PFM - RM for Oracle. Angle brackets enclose folder names:
<RM Oracle>
 +-- <Monthly Trend>
 | +-- Cache Usage Trend(Multi-Agent)
 | +-- Database Activity Trend(Multi-Agent)
 | +-- <Advanced>
 | +-- Database Space Trend(Multi-Agent)(5.0)
 | +-- Datafile I/O Trend Summary(5.0)
 | +-- SGA Status Summary(5.0)
 | +-- <Drilldown Only>
 | +-- Datafile I/O Trend Detail(Reads)(5.0)
 | +-- Datafile I/O Trend Detail(Writes)(5.0)
 +-- <Status Reporting>
 | +-- <Daily Trend>
 | | +-- Cache Usage Status(Multi-Agent)
 | | +-- Database Activity Status(Multi-Agent)
 | | +-- <Advanced>
 | | +-- Database Space Summary(Multi-Agent)(5.0)
 | | +-- Datafile I/O Status Summary(5.0)
 | | +-- <Drilldown Only>
 | | +-- Datafile I/O Status Detail(Reads)(5.0)
 | | +-- Datafile I/O Status Detail(Writes)(5.0)
 | +-- <Real-Time>
 | +-- Database Activity Status(5.0)
 | +-- Database Space Overview(5.0)
 | +-- Server Configuration Status
 | +-- SGA Status(5.0)
 | +-- System Overview(5.0)
 | +-- Tablespace Status
 | +-- <Drilldown Only>
 | +-- Database Activity Status Detail(5.0)
 | +-- Tablespace Status Detail
 +-- <Troubleshooting>
 +-- <Real-Time>
 | +-- Blocking Locks(5.0)
 | +-- Disk Sorts - Top 10 Sessions(5.0)
 | +-- I/O Activity - Top 10 Datafiles(5.0)
 | +-- Locked Objects(5.0)
 | +-- Lock Usage - Top 10 Sessions(5.0)
 | +-- Longest Transactions - Top 10 Sessions(5.0)
 | +-- Memory Usage - Top 10 Sessions(5.0)
 | +-- Physical I/O - Top 10 Sessions(5.0)
 | +-- System Overview(5.0)
 | +-- <Drilldown Only>
 | +-- Datafile I/O Activity Detail(5.0)
 | +-- Open Cursors
 | +-- Session Detail(5.0)
 | +-- Session Statistics Detail
 | +-- SQL Text
 +-- <Recent Past>
 +-- Cache Usage
 +-- Full Table Scans
 +-- Redo Log Buffer Contention
The following describes each folder:

 	
 Monthly Trend folder

 This folder contains reports that display daily information for the past month. Use it to check monthly trends in the system.

 	
 Status Reporting folder

 This folder contains reports for displaying daily information. Use this folder to check the overall status of the system.
 You can display real-time reports as well as historical reports.

 	
 Daily Trend folder

 This folder contains reports for displaying hourly information for the past 24 hours. Use it to check the daily status of
 the system.

 	
 Real-Time folder

 This folder contains real-time reports for checking the system status.

 	
 Troubleshooting folder

 This folder contains reports for displaying information that is useful for resolving problems. In the event of a system problem,
 use the reports in this folder to check the cause of the problem.

 	
 Real-Time folder

 This folder contains real-time reports for checking the current system status.

 	
 Recent Past folder

 This folder contains historical reports for displaying minute-by-minute information for the past hour.

 These folders may also include the following folders. Which folder is included depends on the higher folder. The following
 describes each folder.

 	
 Advanced folder

 This folder contains reports that use a record for which Log is set to No by default. To display any of these reports, you must use PFM - Web Console to change the record setting so that Log is set to Yes.

 	
 Drilldown Only folder

 This folder contains reports that are displayed as drilldown reports (field level). Use it to display detailed information
 about fields contained in the parent report.

 List of reports

 Table 4-2 lists the reports defined in the monitoring template in alphabetical order.

 Table 4‒2: List of reports

 	
 Report name

 	
 Displayed information

 	
 Storage location

 	
 Blocking Locks (5.0)

 	
 Session that includes a lock that places another session in wait status

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/

 	
 Cache Usage

 	
 Buffer cache usage ratio per minute over the past hour

 	
 Reports/RM Oracle/Troubleshooting/Recent Past/

 	
 Cache Usage Status (Multi-Agent)

 	
 Overview of the buffer cache usage ratio per hour over the past 24 hours for multiple agents

 	
 Reports/RM Oracle/Status Reporting/Daily Trend/

 	
 Cache Usage Trend (Multi-Agent)

 	
 Overview of the buffer cache usage ratio per day over the past month for multiple agents

 	
 Reports/RM Oracle/Monthly Trend/

 	
 Database Activity Status (5.0)

 	
 Database activity status

 	
 Reports/RM Oracle/Status Reporting/Real-Time/

 	
 Database Activity Status Detail (5.0)

 	
 Details about database activity status

 	
 Reports/RM Oracle/Status Reporting/Real-Time/Drilldown Only/

 	
 Database Activity Status (Multi-Agent)

 	
 I/O statistical information on database instances per hour over the past 24 hours for multiple agents

 	
 Reports/RM Oracle/Status Reporting/Daily Trend/

 	
 Database Activity Trend (Multi-Agent)

 	
 Overview of I/O processing per day over the past month for multiple agents

 	
 Reports/RM Oracle/Monthly Trend/

 	
 Database Space Overview (5.0)

 	
 Performance data and general database information on tablespaces and data files

 	
 Reports/RM Oracle/Status Reporting/Real-Time/

 	
 Database Space Summary (Multi-Agent) (5.0)

 	
 Overview of free space at the instance level per hour over the past 24 hours for multiple agents

 	
 Reports/RM Oracle/Status Reporting/Daily Trend/Advanced/

 	
 Database Space Trend (Multi-Agent) (5.0)

 	
 Overview of free space for instances per day over the past month for multiple agents

 	
 Reports/RM Oracle/Monthly Trend/Advanced/

 	
 Datafile I/O Activity Detail (5.0)

 	
 Details about disk I/O operations on a data file

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/Drilldown Only/

 	
 Datafile I/O Status Detail (Reads) (5.0)

 	
 Details about the average number of disk read operations on any data file per hour over the past 24 hours

 	
 Reports/RM Oracle/Status Reporting/Daily Trend/Advanced/Drilldown Only/

 	
 Datafile I/O Status Detail (Writes) (5.0)

 	
 Details about the average number of disk write operations on any data file per hour over the past 24 hours

 	
 Reports/RM Oracle/Status Reporting/Daily Trend/Advanced/Drilldown Only/

 	
 Datafile I/O Status Summary (5.0)

 	
 Number of disk I/O operations for each data file per hour over the past 24 hours

 	
 Reports/RM Oracle/Status Reporting/Daily Trend/Advanced/

 	
 Datafile I/O Trend Detail (Reads) (5.0)

 	
 Details about disk read operations on any data file per day for one month

 	
 Reports/RM Oracle/Monthly Trend/Advanced/Drilldown Only/

 	
 Datafile I/O Trend Detail (Writes) (5.0)

 	
 Details about disk write operations on any data file per day for one month

 	
 Reports/RM Oracle/Monthly Trend/Advanced/Drilldown Only/

 	
 Datafile I/O Trend Summary (5.0)

 	
 Overview of disk I/O operations on data files per day over the past month

 	
 Reports/RM Oracle/Monthly Trend/Advanced/

 	
 Disk Sorts - Top 10 Sessions (5.0)

 	
 Top 10 sessions in terms of the frequency of disk sort operations

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/

 	
 Full Table Scans

 	
 Percentage of table lookups using no index per minute over the past hour

 	
 Reports/RM Oracle/Troubleshooting/Recent Past/

 	
 I/O Activity - Top 10 Datafiles (5.0)

 	
 Top 10 data files in terms of the number of disk I/O operations

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/

 	
 Lock Usage - Top 10 Sessions (5.0)

 	
 Top 10 sessions in terms of the number of locks being held

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/

 	
 Locked Objects (5.0)

 	
 Objects that are locked by transactions

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/

 	
 Longest Transactions - Top 10 Sessions (5.0)

 	
 Top 10 sessions in terms of the length of a transaction that placed another session in wait status

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/

 	
 Memory Usage - Top 10 Sessions (5.0)

 	
 Top 10 sessions in terms of memory usage

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/

 	
 Open Cursors

 	
 Cursor opened by a session

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/Drilldown Only/

 	
 Physical I/O - Top 10 Sessions (5.0)

 	
 Top 10 sessions in terms of concentration of I/O operations

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/

 	
 Redo Log Buffer Contention

 	
 Number of times a process waited for space in the REDO log buffer per minute over the past hour

 	
 Reports/RM Oracle/Troubleshooting/Recent Past/

 	
 Server Configuration Status

 	
 Information on setup parameters

 	
 Reports/RM Oracle/Status Reporting/Real-Time/

 	
 Session Detail (5.0)

 	
 Detailed session information

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/Drilldown Only/

 	
 Session Statistics Detail

 	
 Statistical information about a session

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/Drilldown Only/

 	
 SGA Status (5.0)

 	
 Status of each component in SGA

 	
 Reports/RM Oracle/Status Reporting/Real-Time/

 	
 SGA Status Summary (5.0)

 	
 Overview of the status of each component in SGA per day over the past month

 	
 Reports/RM Oracle/Monthly Trend/Advanced/

 	
 SQL Text

 	
 Performance data in the SQL Text and Explain Plan fields

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/Drilldown Only/

 	
 System Overview (5.0)

 (real-time report on the overall status of instance)

 	
 Main performance data indicating the overall status of an instance in real-time

 	
 Reports/RM Oracle/Status Reporting/Real-Time/

 	
 System Overview (5.0)

 (real-time report on the general status of instance)

 	
 Performance data indicating the general status of an instance

 	
 Reports/RM Oracle/Troubleshooting/Real-Time/

 	
 Tablespace Status

 	
 Status of all tablespaces in the database

 	
 Reports/RM Oracle/Status Reporting/Real-Time/

 	
 Tablespace Status Detail

 	
 Details about a specified tablespace

 	
 Reports/RM Oracle/Status Reporting/Real-Time/Drilldown Only/

 Blocking Locks(5.0)

 Overview

 The Blocking Locks(5.0) report displays real-time information about a session that includes a lock that places another session in wait status.

 If you cannot display this report, create Oracle's static dictionary view DBA_WAITERS. To create the static dictionary view DBA_WAITERS, you must execute the CATBLOCK.SQL script provided by Oracle.

 PFM - RM for Oracle does not display this report if the Oracle Database does not have enough performance data to display the
 report.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/

 Record

 Lock Waiters (PD_PDLW)

 Fields

 	
 Field name

 	
 Description

 	
 Holding Session

 	
 Session ID that has the lock. To display the Locked Objects(5.0) report, choose this field.

 	
 Holding User

 	
 Name of the user that has the lock

 	
 Mode Held

 	
 Lock mode held during data collection

 	
 Mode Requested

 	
 Lock mode requested during data collection

 	
 Waiting Session

 	
 Session ID waiting for lock release. To display the Session Detail(5.0) report, choose this field.

 	
 Waiting User

 	
 Name of the user waiting for the lock to be released

 Drilldown reports (report level)

 	
 Report name

 	
 Description

 	
 Longest Transactions - Top 10 Sessions(5.0)

 	
 Displays the top 10 transactions in terms of the length of a transaction that places another session in wait status.

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Locked Objects(5.0)

 	
 Displays the objects that are locked by the session. To display this report, choose the Holding Session field.

 	
 Session Detail(5.0)

 	
 Displays detailed information about the session. To display this report, choose the Waiting Session field.

 Cache Usage

 Overview

 The Cache Usage report displays the usage ratio of the buffer cache per minute over the past hour.

 Storage location

 Reports/RM Oracle/Troubleshooting/Recent Past/

 Record

 System Stat Summary Interval (PI)

 Fields

 	
 Field name

 	
 Description

 	
 Cache Hit %

 	
 Buffer cache usage

 	
 Dict Cache Get Miss %

 	
 Percentage of data resulting in cache miss

 	
 Lib Cache Miss %

 	
 Ratio of the objects loaded to the objects found in the library cache

 Cache Usage Status(Multi-Agent)

 Overview

 The Cache Usage Status(Multi-Agent) report displays an overview of the buffer cache usage ratio per hour over the past 24 hours for multiple agents.

 Storage location

 Reports/RM Oracle/Status Reporting/Daily Trend/

 Record

 System Stat Summary Interval (PI)

 Fields

 	
 Field name

 	
 Description

 	
 Cache Hit %

 	
 Buffer cache usage

 Cache Usage Trend(Multi-Agent)

 Overview

 The Cache Usage Trend(Multi-Agent) report displays an overview of the buffer cache usage ratio per day over the past month for multiple agents.

 Storage location

 Reports/RM Oracle/Monthly Trend/

 Record

 System Stat Summary Interval (PI)

 Fields

 	
 Field name

 	
 Description

 	
 Cache Hit %

 	
 Buffer cache usage

 Database Activity Status(5.0)

 Overview

 The Database Activity Status(5.0) report displays in real-time the database activity.

 Storage location

 Reports/RM Oracle/Status Reporting/Real-Time/

 Record

 Activity Summary (PD_PDAS)

 Fields

 	
 Field name

 	
 Description

 	
 DML Locks %

 	
 Percentage of DML locks to the DML_LOCKS parameter in the init.ora initialization parameter file

 	
 Open Cursors %

 	
 Percentage of open cursors to the OPEN_CURSORS parameter in the init.ora initialization parameter file

 	
 Processes %

 	
 Percentage of processes to the PROCESSES parameter in the init.ora initialization parameter file

 	
 Sessions %

 	
 Percentage of sessions to the SESSIONS parameter in the init.ora initialization parameter file

 	
 Transactions %

 	
 Percentage of transactions to the TRANSACTIONS parameter in the init.ora initialization parameter file

 Drilldown reports (report level)

 	
 Report name

 	
 Description

 	
 Database Activity Status Detail(5.0)

 	
 Displays details about the database activity status.

 Database Activity Status Detail(5.0)

 Overview

 The Database Activity Status Detail(5.0) report displays in real-time details about the database activity status. This is a drilldown report.

 Storage location

 Reports/RM Oracle/Status Reporting/Real-Time/Drilldown Only/

 Record

 Activity Summary (PD_PDAS)

 Fields

 	
 Field name

 	
 Description

 	
 Active Transactions

 	
 Number of active transactions in active sessions

 	
 DML Locks %

 	
 Percentage of DML locks to the DML_LOCKS parameter in the init.ora initialization parameter file

 	
 DML Locks Held

 	
 Number of current DML locks

 	
 Open Cursors

 	
 Number of current open cursors

 	
 Open Cursors %

 	
 Percentage of open cursors to the OPEN_CURSORS parameter in the init.ora initialization parameter file

 	
 Processes

 	
 Number of current Oracle processes

 	
 Processes %

 	
 Percentage of processes to the PROCESSES parameter in the init.ora initialization parameter file

 	
 Sessions

 	
 Number of current sessions

 	
 Sessions %

 	
 Percentage of sessions to the SESSIONS parameter in the init.ora initialization parameter file

 	
 Transactions %

 	
 Percentage of transactions to the TRANSACTIONS parameter in the init.ora initialization parameter file

 Database Activity Status(Multi-Agent)

 Overview

 The Database Activity Status(Multi-Agent) report displays I/O statistical information on database instances per hour over the past 24 hours for multiple agents.

 Storage location

 Reports/RM Oracle/Status Reporting/Daily Trend/

 Record

 System Stat Summary Interval (PI)

 Fields

 	
 Field name

 	
 Description

 	
 I/O Ops/sec

 	
 Number of I/O operations per second

 Database Activity Trend(Multi-Agent)

 Overview

 The Database Activity Trend(Multi-Agent) report displays an overview of I/O processing per day over the past month for multiple agents.

 Storage location

 Reports/RM Oracle/Monthly Trend/

 Record

 System Stat Summary Interval (PI)

 Fields

 	
 Field name

 	
 Description

 	
 I/O Ops/sec

 	
 Number of I/O operations per second

 Database Space Overview(5.0)

 Overview

 The Database Space Overview(5.0) report displays in real-time performance data and general database information on tablespaces and data files.

 Storage location

 Reports/RM Oracle/Status Reporting/Real-Time/

 Record

 Database (PD_PDDB)

 Fields

 	
 Field name

 	
 Description

 	
 Datafiles

 	
 Number of data files used by tablespaces

 	
 DB Name

 	
 Database name

 	
 Extents

 	
 Number of extents

 	
 Free %

 	
 Percentage of free space

 	
 Free Extents

 	
 Number of available extents

 	
 Free Mbytes

 	
 Free space in megabytes

 	
 Rollback Segments

 	
 Number of rollback segments

 	
 Segments

 	
 Number of segments

 	
 Tablespaces

 	
 Number of tablespaces

 	
 Used Mbytes

 	
 Used space in megabytes

 Drilldown reports (report level)

 	
 Report name

 	
 Description

 	
 Tablespace Status

 	
 Displays usage information on all tablespaces in the instance.

 Database Space Summary(Multi-Agent)(5.0)

 Overview

 The Database Space Summary(Multi-Agent)(5.0) report displays an overview of free space at the instance level per hour over the past 24 hours for multiple agents.

 Storage location

 Reports/RM Oracle/Status Reporting/Daily Trend/Advanced/

 Record

 Database Interval (PI_PIDB)

 Fields

 	
 Field name

 	
 Description

 	
 Datafiles

 	
 Number of data files used by the tablespace

 	
 Free %

 	
 Percentage of free space

 	
 Free Extents

 	
 Number of available extents

 	
 Mbytes

 	
 Size of the tablespace in megabytes

 	
 Tablespaces

 	
 Number of tablespaces

 Database Space Trend(Multi-Agent)(5.0)

 Overview

 The Database Space Trend(Multi-Agent)(5.0) report displays an overview of free space for instances per day over the past month for multiple agents.

 Storage location

 Reports/RM Oracle/Monthly Trend/Advanced/

 Record

 Database Interval (PI_PIDB)

 Fields

 	
 Field name

 	
 Description

 	
 Datafiles

 	
 Number of data files used by the tablespace

 	
 Free %

 	
 Percentage of free space

 	
 Free Extents

 	
 Number of available extents

 	
 Mbytes

 	
 Size of the tablespace in megabytes

 	
 Tablespaces

 	
 Number of tablespaces

 Datafile I/O Activity Detail(5.0)

 Overview

 The Datafile I/O Activity Detail(5.0) report displays in real-time the details about disk I/O operations on a data file. This is a drilldown report.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/Drilldown Only/

 Record

 Data File (PD_PDDF)

 Fields

 	
 Field name

 	
 Description

 	
 File #

 	
 File number

 	
 File Name

 	
 File name

 	
 Physical Blocks Read

 	
 Number of physical block read operations

 	
 Physical Blocks Written

 	
 Number of physical block write operations

 	
 Physical Reads

 	
 Number of physical read operations

 	
 Physical Writes

 	
 Number of physical write operations

 	
 Tablespace Name

 	
 Tablespace name

 Datafile I/O Status Detail(Reads)(5.0)

 Overview

 The Datafile I/O Status Detail(Reads)(5.0) report displays details about average disk read operations on any data file per hour over the past 24 hours. This is a drilldown
 report.

 Storage location

 Reports/RM Oracle/Status Reporting/Daily Trend/Advanced/Drilldown Only/

 Record

 Data File Interval (PI_PIDF)

 Fields

 	
 Field name

 	
 Description

 	
 File #

 	
 File number

 	
 File Name

 	
 File name

 	
 Physical Blocks Read

 	
 Number of physical block read operations

 	
 Physical Blocks Written

 	
 Number of physical block write operations

 	
 Physical Reads

 	
 Number of completed physical read operations

 	
 Physical Writes

 	
 Number of completed physical write operations

 	
 Tablespace Name

 	
 Tablespace name

 Datafile I/O Status Detail(Writes)(5.0)

 Overview

 The Datafile I/O Status Detail(Writes)(5.0) report displays details about average disk write operations on any data file per hour over the past 24 hours. This is a drilldown
 report.

 Storage location

 Reports/RM Oracle/Status Reporting/Daily Trend/Advanced/Drilldown Only/

 Record

 Data File Interval (PI_PIDF)

 Fields

 	
 Field name

 	
 Description

 	
 File #

 	
 File number

 	
 File Name

 	
 File name

 	
 Physical Blocks Read

 	
 Number of physical block read operations

 	
 Physical Blocks Written

 	
 Number of physical block write operations

 	
 Physical Reads

 	
 Number of completed physical read operations

 	
 Physical Writes

 	
 Number of completed physical write operations

 	
 Tablespace Name

 	
 Tablespace name

 Datafile I/O Status Summary(5.0)

 Overview

 The Datafile I/O Status Summary(5.0) report displays an overview of disk I/O operations for each data file per hour over the past 24 hours.

 Storage location

 Reports/RM Oracle/Status Reporting/Daily Trend/Advanced/

 Record

 Data File Interval (PI_PIDF)

 Fields

 	
 Field name

 	
 Description

 	
 File #

 	
 File number

 	
 File Name

 	
 File name

 	
 Physical Reads(Total)

 	
 Total number of physical read operations. Choose this field to display the Datafile I/O Status Detail(Reads)(5.0) report.

 	
 Physical Writes(Total)

 	
 Total number of physical write operations. Choose this field to display the Datafile I/O Status Detail(Writes)(5.0) report.

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Datafile I/O Status Detail(Reads)(5.0)

 	
 Displays details about average disk read operations on any data file per hour over the past 24 hours. To display this report,
 click the Physical Reads(Total) field.

 	
 Datafile I/O Status Detail(Writes)(5.0)

 	
 Displays details about average disk write operations on any data file per hour over the past 24 hours. To display this report,
 click the Physical Writes(Total) field.

 Datafile I/O Trend Detail(Reads)(5.0)

 Overview

 The Datafile I/O Trend Detail(Reads)(5.0) report displays details about disk read operations on any data file per day for one month. This is a drilldown report.

 Storage location

 Reports/RM Oracle/Monthly Trend/Advanced/Drilldown Only/

 Record

 Data File Interval (PI_PIDF)

 Fields

 	
 Field name

 	
 Description

 	
 File #

 	
 File number

 	
 File Name

 	
 File name

 	
 Physical Blocks Read

 	
 Number of physical block read operations

 	
 Physical Blocks Written

 	
 Number of physical block write operations

 	
 Physical Reads

 	
 Number of completed physical read operations

 	
 Physical Writes

 	
 Number of completed physical write operations

 	
 Tablespace Name

 	
 Tablespace name

 Datafile I/O Trend Detail(Writes)(5.0)

 Overview

 The Datafile I/O Trend Detail(Writes)(5.0) report displays details about disk write operations on any data file per day for one month. This is a drilldown report.

 Storage location

 Reports/RM Oracle/Monthly Trend/Advanced/Drilldown Only/

 Record

 Data File Interval (PI_PIDF)

 Fields

 	
 Field name

 	
 Description

 	
 File #

 	
 File number

 	
 File Name

 	
 File name

 	
 Physical Blocks Read

 	
 Number of physical block read operations

 	
 Physical Blocks Written

 	
 Number of physical block write operations

 	
 Physical Reads

 	
 Number of completed physical read operations

 	
 Physical Writes

 	
 Number of completed physical write operations

 	
 Tablespace Name

 	
 Tablespace name

 Datafile I/O Trend Summary(5.0)

 Overview

 The Datafile I/O Trend Summary(5.0) report displays an overview of disk I/O operations on data files per day over the past month.

 Storage location

 Reports/RM Oracle/Monthly Trend/Advanced/

 Record

 Data File Interval (PI_PIDF)

 Fields

 	
 Field name

 	
 Description

 	
 File #

 	
 File number

 	
 File Name

 	
 File name

 	
 Physical Reads

 	
 Number of physical read operations that were completed during an interval. Choose this field to display the Datafile I/O Status Detail(Reads)(5.0) report.

 	
 Physical Writes

 	
 Number of physical write operations that were completed during an interval. Choose this field to display the Datafile I/O Status Detail(Writes)(5.0) report.

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Datafile I/O Trend Detail(Reads)(5.0)

 	
 Displays details about disk read operations on any data per day over the past one month. To display this report, choose the
 Physical Reads field.

 	
 Datafile I/O Trend Detail(Writes)(5.0)

 	
 Displays details about disk write operations on any data per day over the past one month. To display this report, choose the
 Physical Writes field.

 Disk Sorts - Top 10 Sessions(5.0)

 Overview

 The Disk Sorts - Top 10 Sessions(5.0) report displays in real-time the top 10 sessions that frequently perform disk sort operations.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/

 Record

 Session Statistics Summary (PD_PDS2)

 Fields

 	
 Field name

 	
 Description

 	
 SID

 	
 Session ID

 	
 Sort Overflow %

 	
 Percentage of sort operations using temporary segments. To display the Session Detail(5.0) report, choose this field.

 	
 User

 	
 Oracle user name

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Session Detail(5.0)

 	
 Displays detailed information about a session. To display this report, choose the Sort Overflow % field.

 Full Table Scans

 Overview

 The Full Table Scans report displays the percentage of table lookups using no index per minute over the past hour.

 Storage location

 Reports/RM Oracle/Troubleshooting/Recent Past/

 Record

 System Stat Summary Interval (PI)

 Fields

 	
 Field name

 	
 Description

 	
 Non-Index Lookups %

 	
 Percentage ratio of full table scans that do not involve caching

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Cache Usage

 	
 Displays the buffer cache usage ratio. To display this report, choose the Non Index Lookups % field.

 I/O Activity - Top 10 Datafiles(5.0)

 Overview

 The I/O Activity - Top 10 Datafiles(5.0) report displays in real-time the top 10 data files in terms of the number of disk I/O operations.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/

 Record

 Data File (PD_PDDF)

 Fields

 	
 Field name

 	
 Description

 	
 File #

 	
 File number

 	
 File Name

 	
 File name

 	
 Physical Reads

 	
 Number of physical read operations. To display the Datafile I/O Activity Detail(5.0) report, choose this field.

 	
 Physical Writes

 	
 Number of physical write operations. To display the Datafile I/O Activity Detail(5.0) report, choose this field.

 Drilldown reports (report level)

 	
 Report name

 	
 Description

 	
 Datafile I/O Activity Detail(5.0)

 	
 Displays the details about I/O operations for all data files. To display this report, choose the Physical Read or Physical
 Writes field.

 	
 Physical I/O - Top 10 Sessions(5.0)

 	
 Displays the top 10 sessions in terms of the number of I/O operations.

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Datafile I/O Activity Detail(5.0)

 	
 Displays details about disk I/O operations for a specified data file. To display this report, choose the Physical Reads or
 Physical Writes field.

 Lock Usage - Top 10 Sessions(5.0)

 Overview

 The Lock Usage - Top 10 Sessions(5.0) report displays in real-time the top 10 sessions in terms of the number of locks being held.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/

 Record

 Session Detail (PD_PDS)

 Fields

 	
 Field name

 	
 Description

 	
 Locks Held

 	
 Number of locks held during data collection. To display the Session Detail(5.0) report, choose this field.

 	
 SID

 	
 Session ID

 	
 User

 	
 Oracle user name

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Session Detail(5.0)

 	
 Display detailed information about a session. To display this report, choose the Locks Held field.

 Locked Objects(5.0)

 Overview

 The Locked Objects(5.0) report displays real-time information about the objects that are locked by transactions.

 PFM - RM for Oracle does not display this report if the Oracle Database does not have enough performance data to display the
 report.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/

 Record

 Transaction Lock (PD_PDTL)

 Fields

 	
 Field name

 	
 Description

 	
 Locked Mode

 	
 Lock mode held. The valid values are as follows:

 	
 1 (null)

 	
 2 (row share)

 	
 3 (row exclusive)

 	
 4 (share)

 	
 5 (share row exclusive)

 	
 6 (exclusive)

 	
 Object Name

 	
 Object name

 	
 Object Type

 	
 Object type

 	
 Owner

 	
 Object owner

 	
 SID

 	
 Session ID. To display the Session Detail(5.0) report, choose this field.

 	
 User

 	
 Oracle user name

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Session Detail(5.0)

 	
 Displays detailed information about a session. To display this report, choose the SID field.

 Longest Transactions - Top 10 Sessions(5.0)

 Overview

 The Longest Transactions - Top 10 Sessions(5.0) report displays in real-time the top 10 transactions in terms of the length of a transaction that placed another session
 in wait status.

 PFM - RM for Oracle does not display this report if the Oracle Database does not have enough performance data to display the
 report.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/

 Record

 Transaction (PD_PDTR)

 Fields

 	
 Field name

 	
 Description

 	
 Cache Hit %

 	
 Percentage of logical I/O operations to physical I/O operations.

 	
 Locks

 	
 Number of locks being held by the transaction. To display the Blocking Locks(5.0) report, choose this field.

 	
 Logical I/O

 	
 Logical I/O operations

 	
 Physical I/O

 	
 Physical I/O operations

 	
 SID

 	
 Session ID. To display the Open Cursors report, choose this field.

 	
 Tran Secs

 	
 Number of seconds since the transaction started

 	
 User

 	
 Oracle user name

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Blocking Locks(5.0)

 	
 Displays a session that includes a lock that places another session in wait status. To display this report, choose the Locks
 field.

 	
 Open Cursors

 	
 Displays the cursors that are opened by a session. To display this report, choose the SID field.

 Memory Usage - Top 10 Sessions(5.0)

 Overview

 The Memory Usage - Top 10 Sessions(5.0) report displays in real-time the top 10 sessions in terms of memory usage.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/

 Record

 Session Statistics Summary (PD_PDS2)

 Fields

 	
 Field name

 	
 Description

 	
 PGA Memory

 	
 Displays the PGA size for the sessions. To display a Session Detail(5.0) report, choose this field.

 	
 SID

 	
 Session ID

 	
 UGA Memory

 	
 Displays the UGA size for the sessions. To display a Session Detail(5.0) report, choose this field.

 	
 User

 	
 Oracle user name

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Session Detail(5.0)

 	
 Displays detailed information about a session. To display this report, choose the PGA Memory or UGA Memory field.

 Open Cursors

 Overview

 The Open Cursors report displays in real-time a cursor opened by a session. This is a drilldown report.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/Drilldown Only/

 Record

 Open Cursor (PD_PDOC)

 Fields

 	
 Field name

 	
 Description

 	
 Addrhash

 	
 Character string that identifies the SQL statement being executed

 	
 Program

 	
 Name of the program being executed

 	
 SID

 	
 Session ID

 	
 SQL Text

 	
 First 60 characters of the SQL statement that was analyzed by the open cursor. To display the SQL Text report, choose this field.

 	
 User

 	
 Oracle user name

 Drilldown reports (report level)

 	
 Report name

 	
 Description

 	
 SQL Text

 	
 Displays the performance data in the SQL Text and Explain Plan fields. To display this field, choose the SQL Text field.

 Physical I/O - Top 10 Sessions(5.0)

 Overview

 The Physical I/O - Top 10 Sessions(5.0) report displays in real-time the top 10 sessions in terms of concentration of I/O operations.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/

 Record

 Session I/O Interval (PI_PIIO)

 Fields

 	
 Field name

 	
 Description

 	
 Physical Reads

 	
 Number of physical read operations. To display the Session Detail(5.0) report, choose this field.

 	
 SID

 	
 Session ID

 	
 User

 	
 Oracle user name

 Drilldown reports (report level)

 	
 Report name

 	
 Description

 	
 I/O Activity - Top 10 Datafiles(5.0)

 	
 Displays the top 10 data files in terms of the number of disk I/O operations.

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Session Detail(5.0)

 	
 Displays detailed information about a session. To display this report, choose the Physical Reads field.

 Redo Log Buffer Contention

 Overview

 The Redo Log Buffer Contention report displays the number of times a process waited for space to be allocated in the REDO log entry per minute over the
 past hour.

 Storage location

 Reports/RM Oracle/Troubleshooting/Recent Past/

 Record

 System Stat Summary Interval (PI)

 Fields

 	
 Field name

 	
 Description

 	
 Redo Log Space Requests

 	
 Number of times Oracle must wait for disk spaces to be allocated to REDO log entry because the active log file is full.

 Server Configuration Status

 Overview

 The Server Configuration Status report displays real-time information on setup parameters.

 Storage location

 Reports/RM Oracle/Status Reporting/Real-Time/

 Record

 Parameter Values (PD_PDP)

 Fields

 	
 Field name

 	
 Description

 	
 Is Default

 	
 Default value. The valid values are TRUE and FALSE.

 	
 Parameter Name

 	
 Parameter name. There are two parameters:

 	
 Parameter with size restriction that has no effect on performance

 	
 Parameter with no size restriction that has an effect on performance

 	
 Value

 	
 Parameter value

 Session Detail(5.0)

 Overview

 The Session Detail(5.0) report displays in real-time detailed information about a session. This is a drilldown report.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/Drilldown Only/

 Record

 Session Detail (PD_PDS)

 Fields

 	
 Field name

 	
 Description

 	
 Addrhash

 	
 Character string that identifies the SQL statement being executed

 	
 Blocking Locks

 	
 Number of locks that are blocking other locks

 	
 Command

 	
 Command being executed. To display the SQL Text report, choose this field.

 	
 Locks Held

 	
 Number of locks held during data collection

 	
 Open Cursors

 	
 Number of open cursors. To display the Open Cursors report, choose this field.

 	
 Program

 	
 Name of the program being executed

 	
 Session Events

 	
 Number of events the session is waiting for

 	
 Session Waits

 	
 Number of resources and events the session is waiting for

 	
 Sessions Blocked

 	
 Number of sessions that have been placed in wait status by this session

 	
 SID

 	
 Session ID. To display the Session Statistics Detail report, choose this field.

 	
 Table Accesses

 	
 Number of table accesses

 	
 Transactions

 	
 Number of active transactions

 	
 User

 	
 Oracle user name

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Open Cursors

 	
 Displays detailed information about the open cursors in the session. To display this report, choose the Open Cursors field.

 	
 Session Statistics Detail

 	
 Displays detailed statistical information about a session. To display this report, choose the SID field.

 	
 SQL Text

 	
 Displays the performance data in the SQL Text and Explain Plan fields. To display this report, choose the Command field.

 Session Statistics Detail

 Overview

 The Session Statistics Detail report displays in real-time statistical information about a session. This is a drilldown report.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/Drilldown Only/

 Record

 Session Statistics Summary (PD_PDS2)

 Fields

 	
 Field name

 	
 Description

 	
 Blocking Locks

 	
 Number of locks in a session that are blocking other locks

 	
 Cache Hit %

 	
 Buffer cache usage

 	
 Disk Sorts

 	
 Number of disk sort operations

 	
 Lock Requests

 	
 Number of lock requests

 	
 Lock Waits

 	
 Number of times lock request was placed in wait status

 	
 Memory Sorts

 	
 Number of sort operations in memory

 	
 PGA Memory

 	
 Session's PGA size

 	
 Physical Reads

 	
 Number of real read operations on a database block from disk

 	
 Program

 	
 Program name

 	
 SID

 	
 Session ID

 	
 Sort Overflow %

 	
 Percentage of sort operations using temporary segments

 	
 UGA Memory

 	
 Session's UGA size

 	
 User

 	
 Oracle user name

 SGA Status(5.0)

 Overview

 The SGA Status(5.0) report displays in real-time the status of a component in SGA.

 Storage location

 Reports/RM Oracle/Status Reporting/Real-Time/

 Record

 SGA Components (PD_PDSG)

 Fields

 	
 Field name

 	
 Description

 	
 Bytes

 	
 Memory size (unit: bytes)

 	
 Component Name

 	
 SGA component name

 SGA Status Summary(5.0)

 Overview

 The SGA Status Summary(5.0) report displays an overview of components in SGA per day over the past month.

 Storage location

 Reports/RM Oracle/Monthly Trend/Advanced/

 Record

 SGA Components (PD_PDSG)

 Fields

 	
 Field name

 	
 Description

 	
 Bytes

 	
 Memory size (unit: bytes)

 	
 Component Name

 	
 SGA component name

 	
 Total Bytes

 	
 Total size of memory used by each SGA component (unit: bytes)

 SQL Text

 Overview

 The SQL Text report displays in real-time the performance data in the SQL Text and Explain Plan fields. This is a drilldown report.

 	Note:

 	
 Do not use this report alone. This report is displayed in a drilldown from the Open Cursors report or Session Detail(5.0) report.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/Drilldown Only/

 Record

 SQL Text (PD_PDSQ)

 Fields

 	
 Field name

 	
 Description

 	
 Explain Plan

 	
 Execution plan on the SELECT, UPDATE, INSERT, and DELETE statements selected by the Oracle optimizer.

 	
 SQL Text

 	
 Part of the SQL text

 System Overview(5.0)(real-time report on the overall status of instance)

 Overview

 The System Overview(5.0) report displays in real-time the main performance data indicating the overall status of an instance.

 Storage location

 Reports/RM Oracle/Status Reporting/Real-Time/

 Record

 System Stat Summary (PD)

 Fields

 	
 Field name

 	
 Description

 	
 Cache Hit %

 	
 Buffer cache usage. To display the Physical I/O - Top 10 Sessions(5.0) report, choose this field.

 	
 Continued Row %

 	
 Percentage of the rows that are longer than one block or moved (continued rows or moved rows)

 	
 Current Logons

 	
 Number of logons to the Oracle Database during data collection

 	
 Deadlocks

 	
 Number of process deadlocks caused by enqueuing resulting from manipulation of DML

 	
 Disk Sorts

 	
 Number of disk sort operations. To display the Disk Sorts - Top 10 Sessions(5.0) report, choose this field.

 	
 Lock Requests

 	
 Number of lock requests. To display the Lock Usage - Top 10 Sessions(5.0) report, choose this field.

 	
 Memory Sorts

 	
 Number of memory sort operations. To display the Disk Sorts - Top 10 Sessions(5.0) report, choose this field.

 	
 Session CPU Usage

 	
 CPU time used in 1/100 seconds

 	
 Session PGA Memory

 	
 PGA size used by active sessions during data collection. To display the Memory Usage - Top 10 Sessions(5.0) report, choose this field.

 	
 Session UGA Memory

 	
 UGA size used by active sessions. To display the Memory Usage - Top 10 Sessions(5.0) report, choose this field.

 	
 Sort Overflow %

 	
 Percentage of sort operations using temporary segments. To display the Disk Sorts - Top 10 Sessions(5.0) report, choose this field.

 	
 Total SQL Executions

 	
 Number of SQL statement executions

 	
 User Calls

 	
 Number of requests from application to database that have been processed

 	
 User Commits

 	
 Number of transactions. To display the Longest Transactions - Top 10 Sessions(5.0) report, choose this field.

 	
 User Rollbacks

 	
 Number of rollbacks

 Drilldown reports (report level)

 	
 Report name

 	
 Description

 	
 Database Activity Status(5.0)

 	
 Displays instance activity status.

 	
 Database Space Overview(5.0)

 	
 Displays usage information about tablespaces and data files for the instance.

 	
 Error Log

 	
 Displays the error messages that have been issued since the agent started.

 	
 Server Configuration Status

 	
 Displays all setup parameter information for the server.

 	
 Tablespace Status

 	
 Displays all tablespace information.

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Disk Sorts - Top 10 Sessions(5.0)

 	
 Displays the top 10 sessions in terms of the frequency of disk sort operations. To display this report, choose the following
 fields:

 	
 Disk Sorts

 	
 Memory Sorts

 	
 Sort Overflow %

 	
 Lock Usage - Top 10 Sessions(5.0)

 	
 Displays the top 10 sessions in terms of the number of locks held. To display this report, choose the Lock Requests field.

 	
 Longest Transactions - Top 10 Sessions(5.0)

 	
 Displays the top 10 transactions in terms of the length of a transaction that placed another session in wait status. To display
 this report, choose the User Commits field.

 	
 Memory Usage - Top 10 Sessions(5.0)

 	
 Displays the top 10 sessions in terms of memory usage. To display this report, choose the Session PGA Memory or Session UGA
 Memory field.

 	
 Physical I/O - Top 10 Sessions(5.0)

 	
 Displays the top 10 sessions in terms of concentration of I/O operations. To display this report, choose the Cache Hit % field.

 System Overview(5.0) (real-time report on the general status of instance)

 Overview

 The System Overview(5.0) report displays in real-time the main performance data indicating the general status of an instance.

 Storage location

 Reports/RM Oracle/Troubleshooting/Real-Time/

 Record

 System Stat Summary (PD)

 Fields

 	
 Field name

 	
 Description

 	
 Cache Hit %

 	
 Buffer cache usage. To display the Physical I/O - Top 10 Sessions(5.0) report, choose this field.

 	
 Continued Row %

 	
 Percentage of the rows that are longer than one block or moved (continued rows or moved rows)

 	
 Current Logons

 	
 Number of logons to the Oracle Database during data collection

 	
 Deadlocks

 	
 Number of process deadlocks caused by enqueuing resulting from manipulation of DML

 	
 Disk Sorts

 	
 Number of disk sort operations. To display the Disk Sorts - Top 10 Sessions(5.0) report, choose this field.

 	
 Lock Requests

 	
 Number of lock requests. To display the Lock Usage - Top 10 Sessions(5.0) report, choose this field.

 	
 Memory Sorts

 	
 Number of memory sort operations. To display the Disk Sorts - Top 10 Sessions(5.0) report, choose this field.

 	
 Session CPU Usage

 	
 CPU time used in 1/100 seconds

 	
 Session PGA Memory

 	
 PGA size used by active sessions during data collection. To display the Memory Usage - Top 10 Sessions(5.0) report, choose this field.

 	
 Session UGA Memory

 	
 UGA size used by active sessions. To display the Memory Usage - Top 10 Sessions(5.0) report, choose this field.

 	
 Sort Overflow %

 	
 Percentage of sort operations using temporary segments. To display the Disk Sorts - Top 10 Sessions(5.0) report, choose this field.

 	
 Total SQL Executions

 	
 Total number of SQL statement executions

 	
 User Calls

 	
 Number of requests from application to database that have been processed

 	
 User Commits

 	
 Number of transactions. To display the Longest Transactions - Top 10 Sessions(5.0) report, choose this field.

 	
 User Rollbacks

 	
 Number of rollbacks

 Drilldown reports (report level)

 	
 Report name

 	
 Description

 	
 Database Activity Status(5.0)

 	
 Displays the instance activity status.

 	
 Database Space Overview(5.0)

 	
 Displays usage information about tablespaces and data files for the instance.

 	
 Error Log

 	
 Displays the error messages that have been issued since the agent started.

 	
 Server Configuration Status

 	
 Displays all setup parameter information for the server.

 	
 Tablespace Status

 	
 Displays all tablespace information.

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Disk Sorts - Top 10 Sessions(5.0)

 	
 Displays the top 10 sessions in terms of the frequency of disk sort operations. To display this report, choose the following
 fields:

 	
 Disk Sorts

 	
 Memory Sorts

 	
 Sort Overflow %

 	
 Lock Usage - Top 10 Sessions(5.0)

 	
 Displays the top 10 sessions in terms of the number of locks held. To display this report, choose the Lock Requests field.

 	
 Longest Transaction - Top 10 Sessions(5.0)

 	
 Displays the top 10 transactions in terms of the length of a transaction that placed another session in wait status. To display
 this report, choose the User Commits field.

 	
 Memory Usage - Top 10 Sessions(5.0)

 	
 Displays the top 10 sessions in terms of memory usage. To display this report, choose the Session PGA Memory or Session UGA
 Memory field.

 	
 Physical I/O - Top 10 Sessions(5.0)

 	
 Displays the top 10 sessions in terms of concentration of I/O operations. To display this report, choose the Cache Hit % field.

 Tablespace Status

 Overview

 The Tablespace Status report displays in real-time the status of all tablespaces in the database.

 Storage location

 Reports/RM Oracle/Status Reporting/Real-Time/

 Record

 Tablespace (PD_PDTS)

 Fields

 	
 Field name

 	
 Description

 	
 Free %

 	
 Percentage of free space

 	
 Free Mbytes

 	
 Free space in megabytes. To display the Tablespace Status Detail report, choose this field.

 	
 Tablespace Name

 	
 Name of tablespace associated with the instance

 	
 Used Mbytes

 	
 Used space in megabytes. To display the Tablespace Status Detail report, choose this field.

 Drilldown reports (field level)

 	
 Report name

 	
 Description

 	
 Tablespace Status Detail

 	
 Displays detailed information about a specified tablespace. To display this report, choose the Free Mbytes or Used Mbytes
 field.

 Tablespace Status Detail

 Overview

 The Tablespace Status Detail report displays in real-time details about a specified tablespace. This is a drilldown report.

 Storage location

 Reports/RM Oracle/Status Reporting/Real-Time/Drilldown Only/

 Record

 Tablespace (PD_PDTS)

 Fields

 	
 Field name

 	
 Description

 	
 Data Files

 	
 Number of data files used by the tablespace

 	
 Extents

 	
 Number of extents

 	
 Free %

 	
 Percentage of free space

 	
 Free Extents

 	
 Number of available extents

 	
 Free Mbytes

 	
 Free space in megabytes

 	
 Mbytes

 	
 Size of the tablespace in megabytes

 	
 Segments

 	
 Number of segments

 	
 Tablespace Name

 	
 Tablespace name

 5 Records

 This chapter describes the records for PFM - RM for Oracle. For details about collecting performance data for each type of
 record, see the chapter on Performance Management functionality in the JP1/Performance Management Planning and Configuration Guide or the chapter on management of operation monitoring data in the JP1/Performance Management User's Guide.

 Data model

 Each PFM - RM records and fields are referred to collectively as a data model. There is a specific version number for each PFM - RM and its data model.

 For details about data model versions of PFM - RM for Oracle, see J. Version Compatibility.

 To check the data model version of each PFM - RM for Oracle, use the Agents window in PFM - Web Console to display the agent
 properties.

 For details about data models, see the chapter on Performance Management functionality in the JP1/Performance Management Planning and Configuration Guide.

 Format of record explanations

 This chapter describes the records for PFM - RM for Oracle in alphabetical order. The explanation of each record consists
 of the following subsections:

 Function

 Provides an overview of the performance data that is stored in the record and includes important information that should be
 noted.

 Default and changeable values

 Consists of a table of the default values for the performance data under the collection conditions that are defined for the
 record, and indicates whether or not the values can be changed by the user. The table below lists and describes the items
 that appear in the Default and changeable values subsections. For details about each item in the table, see the chapter on
 management of operation monitoring data in the JP1/Performance Management User's Guide.

 Table 5‒1: Default and changeable value

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 Performance data collection interval (in seconds)

 	
 Y: Changeable

 N: Not changeable

 	
 Collection Offset#1

 	
 Offset value for starting performance data collection (in seconds). For details about offset values, see the chapter on management
 of operation monitoring data in the JP1/Performance Management User's Guide.

 For collection start time for the performance data, see the chapter on the Performance Management functionality in the JP1/Performance Management Planning and Configuration Guide.

 	
 Log#2

 	
 Whether or not collected performance data is stored in the Store database:

 Yes: Store (however, if Collection Interval=0 is set, collected performance data is not stored).

 No: Do not store.

 	
 LOGIF

 	
 Conditions for storing collected performance data in the Store database

 	
 Over 10 Sec Collection Time#3,#4

 	
 Whether the collection of records might require 10 seconds or more.

 Yes: Might require 10 seconds or more.

 No: Does not require 10 seconds.

 	#1

 	
 The range of values is from 0 to 32,767 (inclusive) seconds (within the value range specified for Collection Interval). This
 is used to distribute the collection processing workload because data collection is concentrated when multiple data items
 are collected. The data collection time that is recorded is the same as for the Collection Interval regardless of the value
 of Collection Offset.

 If you change the value of Collection Offset, you should take into account the collection processing workload.

 	#2

 	
 The default values for each record are for remote agents. In PFM - RM for Oracle, the default values for group agents are
 "No".

 	#3

 	
 This property is displayed if the collection of historical data is prioritized over the display processing of real-time reports.
 For details, see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	#4

 	
 The value of this item is an approximation at best. Depending on the environment being monitored, the configuration, the load
 status, and even the collection of records whose value is No might require 10 seconds or more. In such cases, real-time reports might not be displayed.

 In addition, depending on the collection interval and offset settings, real-time reports might not be displayed if the collection
 of historical data takes place successively for multiple records, even when the collection time for each record is short.
 In this case, check and, if necessary, revise the collection interval, or consider using historical reports.

 ODBC key fields

 These fields display the primary keys that are necessary to use the data retrieved from records stored in the Store database
 on either PFM - Manager or PFM - Base. Some ODBC key fields are common to all records, and some are specific to each record.
 This section presents the ODBC key fields that are specific to each record. Only the multi-instance records have specific
 ODBC key fields.

 For details about the ODBC key fields common to all records, see List of ODBC key fields in this chapter.

 Lifetime

 Indicates the period during which consistency is guaranteed for the performance data that is collected in the record. For
 details about lifetimes, see the chapter on Performance Management functionality in the JP1/Performance Management Planning and Configuration Guide.

 Record size

 Indicates the amount of performance data that can be collected and stored in each record at one time.

 Fields

 Provides a table that describes the fields of each record. The table contains the following items:

 	
 PFM - View name (PFM - Manager name)

 	
 PFM - View name

 Indicates the field name that is displayed with PFM - Web Console (PFM - View name).

 	
 PFM - Manager name

 Field name (PFM - Manager name) to be specified in SQL statements when SQL statements are used from PFM - Manager to access
 the field data stored in the Store database.

 You specify the record ID at the beginning of an SQL statement. For example, to specify the Disk Sorts (SORTS_DISK) field of the System Stat Summary (PD) record, specify PD_SORTS_DISK.

 	
 Description

 Explanation of the performance data that is stored in the field.

 Notes #1 and #2 in the table indicate the following:

 	#1:

 	
 A value in this field is the latest monitored value that the OS returns at the time of data collection.

 	#2:

 	
 When this field is displayed in the historical report, the PFM - View name (Total) field is added.

 For each field, the following methods of calculating performance data are available:

 	
 Calculations (such as averages or percentages) based on data collected in the current and previous intervals.

 	
 Calculations based on data collected in the current interval only. This data includes the values accumulated internally by
 the OS (the data marked as #1 in the table).

 	
 Calculations based on data in other fields (See Data source in the table of each record's fields.)

 Unless otherwise noted, the value in each field is an unprocessed value that was collected at a specified data collection
 interval.

 The following types of values are displayed in a historical report when records of the PI record type are summarized and displayed
 while the report interval setting is not "minute":

 	
 The average value for the summarized interval

 	
 The last collected value

 	
 The sum total of values

 	
 The minimum value

 	
 The maximum value

 Unless otherwise noted, the value in each field displays the average for the summarized interval.

 	
 Summary

 The summarization method (Summary rules) used by Remote Monitor Store when summarizing data. For details, see Summary rules in this chapter.

 	
 Format

 Data type of the field value, such as double. For details about the data types, see List of data types in this chapter.

 	
 Delta

 In contrast to the data collected as the cumulative value, the so-called delta is the data that indicates the changed amount. For details about delta, see Field values in this chapter.

 	
 Supported version

 Indicates the Oracle version that can use the field.

 If a version number is shown, the field is supported by that version and all subsequent versions. All means that all Oracle versions support the field. Not supported means that the field is not supported by Oracle.

 	
 Data source

 Method used to obtain the field value or the source of the data. For details about field values, see Field values in this chapter.

 List of ODBC key fields

 Some ODBC key fields are common to all records, and some are specific to each record. This section presents the ODBC key fields
 common to all records. The ODBC key fields are necessary to use the data retrieved from records stored in the Store database
 on PFM - Manager.

 The table below lists the ODBC key fields common to all records. For details about the ODBC key fields specific to each record,
 see the details of each record.

 Table 5‒2: List of ODBC key fields common to all records

 	
 ODBC key field

 	
 ODBC format

 	
 Data

 	
 Description

 	
 record-ID_DATE

 	
 SQL_INTEGER

 	
 Internal

 	
 Key in the record that indicates the record creation date

 	
 record-ID_DATETIME

 	
 SQL_INTEGER

 	
 Internal

 	
 Combination of the record-ID_DATE and record-ID_TIME fields

 	
 record-ID_DEVICEID

 	
 SQL_VARCHAR

 	
 Internal

 	
 instance-name[host-name]

 	
 record-ID_DRAWER_TYPE

 	
 SQL_VARCHAR

 	
 Internal

 	
 Type. Valid values are as follows:

 m: Minute

 H: Hour

 D: Day

 W: Week

 M: Month

 Y: Year

 	
 record-ID_PROD_INST

 	
 SQL_VARCHAR

 	
 Internal

 	
 Instance name of PFM - RM for Oracle

 	
 record-ID_PRODID

 	
 SQL_VARCHAR

 	
 Internal

 	
 Product ID of PFM - RM for Oracle

 	
 record-ID_RECORD_TYPE

 	
 SQL_VARCHAR

 	
 Internal

 	
 Identifier indicating the record type (4 bytes)

 	
 record-ID_TIME

 	
 SQL_INTEGER

 	
 Internal

 	
 Record creation time (Greenwich mean time (GMT))

 Summary rules

 For records of the PI record type, two types of data are stored in the Store database: The data collected at the interval set in Collection Interval,
 and the data summarized for a specific period of time (minute, hour, day, week, month, or year) according to a predefined
 rule. The type of summarization is defined for each field. This definition is called a summarization rule.

 Depending on the summarization rule, intermediate data in the summarization period must be retained. In this case, a field
 for holding the intermediate data is added to a record in the Store database. This field is called an added field.

 Part of an added field is displayed as a record field in PFM - Web Console. The added fields displayed on PFM - Web Console
 can be used as the fields to be displayed in a historical report.

 The fields referred to in the record descriptions in this chapter are known as record-specific fields to distinguish them from additional fields generated when data is summarized.

 Additional fields have the following field names:

 	
 Additional field contained in the Store database

 PFM - Manager name of the record-specific field, plus a suffix

 	
 Additional field displayed in PFM - Web Console

 PFM - View name of the record-specific field, plus a suffix

 The following table shows the suffix added to the PFM - Manager name, the suffix added to the corresponding PFM - View name,
 and the data stored in that field.

 Table 5‒3: List of suffixes in additional field names

 	
 Suffix added to the PFM - Manager name

 	
 Suffix added to the PFM - View name

 	
 Field data

 	
 _TOTAL

 	
 (Total)

 	
 Sum of the field values in all records in the summary period

 	
 _COUNT

 	
 --

 	
 Number of records collected in the summary period

 	
 _HI

 	
 (Max)

 	
 Highest field value in the records in the summary period

 	
 _LO

 	
 (Min)

 	
 Lowest field value in the records in the summary period

 	Legend:

 	
 --: No additional field.

 The table below lists the summary rules.

 Table 5‒4: List of summary rules

 	
 Summary rule name

 	
 Summary rules

 	
 COPY

 	
 Stores the actual field value of the most recent record in the summary period.

 	
 AVG

 	
 Stores the average field value of all field values in the summary period.

 The average value is calculated using the following expression:
(total-sum-of-the-field-values)/(number-of-collected-records)
Additional field (Store database)

 	
 _TOTAL

 	
 _COUNT

 Additional field (PFM - Web Console)

 	
 (Total)

 	
 HILO

 	
 Stores the highest value, lowest value, and average value of all field values in the summary period.

 A record-specific field stores the average value.

 The highest value, lowest value, and average value is calculated using the following expression:
(total-sum-of-the-field-values)/(number-of-collected-records)
Additional field (Store database)

 	
 _HI

 	
 _LO

 	
 _TOTAL

 	
 _COUNT

 Additional field (PFM - Web Console)

 	
 (Max)

 	
 (Min)

 	
 (Total)

 	
 --

 	
 No summarization

 List of data types

 Table 5-5 lists the data types for field values and the corresponding C and C++ data types. The values shown in the Format column of the record field tables are those shown below in the Field column under Data type.

 Table 5‒5: List of data types

 	
 Data type

 	
 Byte

 	
 Description

 	
 Field

 	
 C and C++

 	
 char(n)

 	
 char()

 	
 Number in parentheses

 	
 Character data of n bytes.

 	
 Double

 	
 double

 	
 8

 	
 Numeric value (1.7E[image: [Figure]]308 (15 digits))

 	
 Long

 	
 long

 	
 4

 	
 Numeric value (-2,147,483,648 to 2,147,483,647)

 	
 Short

 	
 short

 	
 2

 	
 Numeric value (-32,768 to 32,767)

 	
 string(n)

 	
 char[]

 	
 Number in parentheses

 	
 Character string of n bytes.

 Japanese Windows: 7-bit ASCII and SJIS

 Simplified Chinese Windows: 7-bit ASCII and GB18030

 Other language editions of Windows: only 7-bit ASCII

 Linux: 7-bit ASCII and either UTF-8 or GB18030

 The last character is null.

 	
 time_t

 	
 unsigned long

 	
 4

 	
 Numeric value (0 to 4,294,967,295)

 	
 Timeval

 	
 Structure

 	
 8

 	
 Numeric value (first 4 bytes are seconds, next 4 bytes are microseconds)

 	
 Ulong

 	
 unsigned long

 	
 4

 	
 Numeric value (0 to 4,294,967,295)

 	
 Ushort

 	
 unsigned short

 	
 2

 	
 Numeric value (0 to 65,535)

 	
 Utime

 	
 Structure

 	
 8

 	
 Numeric value (first 4 bytes are seconds, next 4 bytes are microseconds)

 	
 Word

 	
 unsigned short

 	
 2

 	
 Numeric value (0 to 65,535)

 	
 (Not applicable)

 	
 unsigned char

 	
 1

 	
 Numeric value (0 to 255)

 Field values

 This section describes the values that are stored in the fields.

 Data source

 Each field contains a value obtained from a Performance Management product or program being monitored or the value derived
 there from by means of applying a formula. In the tables, the Data source column indicates the source of the value or the formula used to produce the value.

 When a field's value is obtained by processing performance data acquired from Oracle, the character string in the Data source column indicates the method used to obtain the value that is set in the field. The following shows examples:

 	
 When uppercase letters are shown:

 Uppercase letters indicate the table name of the Oracle Database when an Oracle Database is accessed. For example, the Cursor
 Open Hits (CURSOR_OPEN_HITS) field of the Activity Summary (PD_PDAS) record stores the value that is collected using OCI of Oracle. For details, see your Oracle documentation.

 	
 When lowercase letters are shown:

 Lowercase letters indicate the key character string used to acquire the performance data that is stored in the Oracle Database
 table.

 For example, the Calls/Tran (CALLS_PER_TRANSACTION) field of the System Stat Summary (PD) record stores the value that is obtained by dividing the value obtained from user calls in the Name column of the V$SYSSTAT table by the value obtained from user commits in the Name column of the V$SYSSTAT table.

 	
 When Remote Monitor Collector is shown:

 Remote Monitor Collector means that the value stored in the field was obtained from the Remote Monitor Collector service.

 	
 When init.ora parameter name is shown:

 init.ora parameter name means that the value of the parameter name that is set in the init.ora Oracle initialization parameter file is used.

 	
 When two dashes (--) are shown:

 Two dashes (--) means that the field's value is obtained without processing performance data.

 Delta

 In contrast to the data collected as the cumulative value, the so-called delta is the data that indicates the changed amount. For example, if the performance data value obtained during the first collection
 is 3 and the performance data value obtained during the second collection is 4, then the cumulative value is 7 and the changed
 amount is 1. In the tables, the Delta column indicates whether or not each field's value is a delta value. Note that since
 delta values are relative to previous data, they may be negative.

 The following table explains the delta characteristics of performance data collected by PFM - RM for Oracle:

 Table 5‒6: Performance data collected by PFM - RM for Oracle

 	
 Record type

 	
 Delta

 	
 Data type

 	
 Indicate delta value#

 	
 Record value

 	
 PI record type

 	
 Yes

 	
 Real-time data

 	
 Selected

 	
 The displayed value is the changed amount.

 	
 Not selected

 	
 The displayed value is the changed amount.

 	
 - Historical data

 - Alarm monitoring data

 	
 N/A

 	
 The displayed value is the changed amount.

 	
 No

 	
 Real-time data

 	
 Selected

 	
 The displayed value was the actual value at the time of data collection.

 	
 Not selected

 	
 The displayed value was the actual value at the time of data collection.

 	
 - Historical data

 - Alarm monitoring data

 	
 N/A

 	
 The displayed value was the actual value at the time of data collection.

 	
 PD record type

 	
 Yes

 	
 Real-time data

 	
 Selected

 	
 The displayed value is the change.

 	
 Not selected

 	
 The displayed value is the cumulative value.

 	
 - Historical data

 - Alarm monitoring data

 	
 N/A

 	
 The displayed value is the cumulative value.

 	
 No

 	
 Real-time data

 	
 Selected

 	
 The displayed value was the actual value at the time of data collection.

 	
 Not selected

 	
 The displayed value was the actual value at the time of data collection.

 	
 - Historical data

 - Alarm monitoring data

 	
 N/A

 	
 The displayed value was the actual value at the time of data collection.

 	Legend:

 	
 N/A: Not applicable

 	#

 	
 Indicates that the following check boxes are selected in the PFM - Web Console dialog box:

 	
 Indicate delta value check box in the Report Wizard - Indication settings (Realtime) dialog box

 	
 Indicate delta value check box in Indication settings (Realtime) on the Properties page of the Report window

 The following points should be noted about collection of performance data:

 	
 In order for a record of the PI record type to be saved, the performance data must be collected at least twice.

 For a record of the PI record type, performance data is collected at the interval set by PFM - Web Console. However, the performance
 data is not stored in the Store database when its collection is set by PFM - Web Console.

 Historical data for records of the PI record type requires two data collections in order to obtain the value (called delta)
 resulting from calculating the difference between two sets of data. Therefore, it takes up to twice as much time as the specified
 value before the historical data is stored in the Store database.

 For example, if PFM - Web Console sets the performance data collection interval at 300 seconds (5 minutes) at 18:32, the first
 data collection will begin at 18:35. The next data collection will begin at 18:40. Historical data is created from the data
 collected at 18:35 and 18:40, and is stored in the Store database as historical data at 18:40 (8 minutes after the time you
 entered the settings).

 	
 In a real-time report, the value that is displayed is since the time the first data was collected. However, in reports requiring
 comparison with previous data, the initial values are shown as zero. Starting with the second cycle, the collection behavior
 depends on the type of report.

 	
 The value of the collected data is displayed after the second data collection in the following cases:

 	
 The Indicate delta value check box is selected in the settings for real-time reports based on PI records.

 	
 The Indicate delta value check box is selected in the settings for real-time reports based on PD records.

 	
 If the following setting is made, the difference between the first and second data collections is displayed at the second
 data collection; for the third and subsequent data collections, the value of the collected data is displayed when:

 	
 The Indicate delta value check box is selected in the settings for real-time reports based on PI records.

 	
 While PFM - RM for Oracle is running, if a monitored instance of Oracle is restarted, or a resource is reallocated while Oracle
 is running, the value of collected data may be negative. Note that for data for the second and subsequent collections, positive
 values are used as the data differential.

 Fields added only when data is stored in the Store database

 The following table lists the fields that are added only when data is stored in the Store database:

 Table 5‒7: Fields added only when data is stored in the Store database

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Format

 	
 Delta

 	
 Supported versions

 	
 Data source

 	
 Agent Host

 (DEVICEID)

 	
 Name of host where PFM - RM for Oracle is running

 	
 string (256)

 	
 No

 	
 All

 	
 N/A

 	
 Agent Instance

 (PROD_INST)

 	
 Instance name of PFM - RM for Oracle

 	
 string (256)

 	
 No

 	
 All

 	
 N/A

 	
 Agent Type

 (PROD_ID)

 	
 Product ID of PFM - RM for Oracle (1-byte identifier)

 	
 char

 	
 No

 	
 All

 	
 N/A

 	
 Date

 (DATE)

 	
 Record creation date in (GMT)#1#2

 	
 char (3)

 	
 No

 	
 All

 	
 N/A

 	
 Date and Time

 (DATETIME)

 	
 Combination of the Date (DATE) and Time (TIME) fields#2

 	
 char (6)

 	
 No

 	
 All

 	
 N/A

 	
 Drawer Type

 (DRAWER_TYPE)

 	
 For a PI record, the data summarization type.

 	
 char

 	
 No

 	
 All

 	
 N/A

 	
 GMT Offset

 (GMT_ADJUST)

 	
 Difference (in seconds) between Greenwich Mean Time and local time

 	
 long

 	
 No

 	
 All

 	
 N/A

 	
 Time

 (TIME)

 	
 Record creation time (GMT)#1#2

 	
 char (3)

 	
 No

 	
 All

 	
 N/A

 	Legend:

 	
 N/A: The field value is specified without processing the performance data acquired from Oracle.

 	#1

 	
 A basic value is set because records of the PI record type are summarized. The following table shows the setting values for
 each record type.

 Table 5‒8: Setting value for each record type

 	
 Type

 	
 Setting value for each record type

 	
 Minute

 	
 0 second of the time when the record was created.

 	
 Hour

 	
 0 minute and 0 second of the time when the record was created.

 	
 Day

 	
 0:00 and 0 second of the day when the record was created.

 	
 Week

 	
 0:00 and 0 second on Monday of the week when the record was created.

 	
 Month

 	
 0:00 and 0 second on the 1st day of the month when the record was created.

 	
 Year

 	
 0:00 and 0 second on January 1st of the year when the record was created.

 	#2

 	
 When data is displayed in reports, the Date field is displayed in the format YYYYMMDD, the Date and Time field is displayed in the format YYYYMMDD hh:mm:ss, and the Time field is displayed in the format hh:mm:ss.

 Fields output when data stored in the Store database is exported

 When data stored in the Store database is exported by using the jpctool db dump command, the fields listed below are output. These fields are also added when data is stored in the Store database, but since
 they are used internally by PFM - RM for Oracle, they are not used as fields displayed in reports, and should not be used
 during operation.

 	
 Record ID_DATE_F

 	
 Record ID_DEVICEID_F

 	
 Record ID_DRAWER_TYPE_F

 	
 Record ID_DRAWER_COUNT

 	
 Record ID_DRAWER_COUNT_F

 	
 Record ID_INST_SEQ

 	
 Record ID_PRODID_F

 	
 Record ID_PROD_INST_F

 	
 Record ID_RECORD_TYPE

 	
 Record ID_RECORD_TYPE_F

 	
 Record ID_SEVERITY

 	
 Record ID_SEVERITY_F

 	
 Record ID_TIME_F

 	
 Record ID_UOWID

 	
 Record ID_UOWID_F

 	
 Record ID_UOW_INST

 	
 Record ID_UOW_INST_F

 	
 Record ID_PFM - Manager name_COUNT

 	
 Record ID_PFM - Manager name_SEC

 	
 Record ID_PFM - Manager name_MSEC

 Notes on records

 Note the following when collecting records.

 Results of record generation when no data can be acquired

 The following explains the results of record generation when no data can be acquired.

 	
 No records are generated

 In the following cases, no records are created.

 	
 PFM - RM for Oracle cannot collect the performance data to be stored in a field that is defined as an ODBC key field.

 	
 PFM - RM for Oracle cannot collect the performance data to be stored in a field that shows Oracle performance.

 List of records for PFM - RM for Oracle

 This section lists the records that can be collected by PFM - RM for Oracle.

 Table 5-10 lists the records that can be collected by PFM - RM for Oracle and the information that is stored in each record,
 in the order of record names and record IDs.

 Table 5‒9: List of records for PFM - RM for Oracle (record names)

 	
 Record name

 	
 Record ID

 	
 Information stored in record

 	
 Activity Summary

 	
 PD_PDAS

 	
 Performance data indicating the operating status (at a specific point in time) of the Oracle system

 	
 ASM Disk

 	
 PD_PDDK

 	
 Performance data indicating the status (at a specific point in time) of the ASM disk managed by the ASM instance through which
 Oracle communicates

 	
 ASM Disk Group Interval

 	
 PI_PIDG

 	
 Performance data, taken at specific intervals, about the ASM disk group managed by the ASM instance through which Oracle communicates

 	
 Collection Instance 2

 	
 PD_PCI

 	
 Performance data indicating the status (at a specific point in time) of an instance

 	
 Collection Tablespace 2

 	
 PD_PCTS

 	
 Performance data indicating the status (at a specific point in time) of tablespaces in a database

 	
 Data File

 	
 PD_PDDF

 	
 Performance data indicating the status (at a specific point in time) of data files

 	
 Data File Interval

 	
 PI_PIDF

 	
 Performance data, taken at specific intervals, about data files

 	
 Database

 	
 PD_PDDB

 	
 Performance data, taken at a specific point in time, indicating the following:

 	
 General information about a database

 	
 Statistical information on tablespaces

 	
 Statistical information on data files

 	
 Database Interval

 	
 PI_PIDB

 	
 Performance data, taken at specific intervals, about a database.

 	
 Instance

 	
 PD_PDI

 	
 Performance data indicating the status (at a specific point in time) of an instance

 	
 Instance Availability

 	
 PD_PDIA

 	
 Performance data indicating the status (at a specific point in time) of instance availability.

 	
 Lock Waiters

 	
 PD_PDLW

 	
 Performance data indicating the status (at a specific point in time) of all sessions waiting for lock and all sessions holding
 lock

 	
 Minimum Database Interval 2

 	
 PI_PMDB

 	
 Performance data, taken at specific intervals, about a database

 	
 Minimum Data File Interval 2

 	
 PI_PMDF

 	
 Performance data, taken at specific intervals, about data files

 	
 Minimum Tablespace Interval 2

 	
 PI_PMTS

 	
 Performance data, taken at specific intervals, about tablespaces in a database

 	
 Open Cursor

 	
 PD_PDOC

 	
 Performance data indicating the status (at a specific point in time) of cursors

 	
 Parameter Values

 	
 PD_PDP

 	
 Performance data indicating the status (at a specific point in time) of current parameter values

 	
 Session Detail

 	
 PD_PDS

 	
 Performance data indicating the status (at a specific point in time) of sessions

 	
 Session I/O Interval

 	
 PI_PIIO

 	
 Performance data, taken at specific intervals, about input/output of all active sessions

 	
 Session Statistics Summary

 	
 PD_PDS2

 	
 Performance data indicating the status (at a specific point in time) of each session and performance indicator of an instance

 	
 SGA Components

 	
 PD_PDSG

 	
 Performance data indicating the status (at a specific point in time) of the system global area (SGA)

 	
 SQL Text

 	
 PD_PDSQ

 	
 Performance data indicating the status (at a specific point in time) of the SQL text for a cursor in the shared cursor cache

 	
 System Stat Summary

 	
 PD

 	
 Performance data indicating the status (at a specific point in time) of key performance indicators after the start of an instance

 	
 System Stat Summary Interval

 	
 PI

 	
 Performance data, taken at specific intervals since the start of an instance, about key performance indicators

 	
 Tablespace

 	
 PD_PDTS

 	
 Performance data indicating the status (at a specific point in time) of tablespaces in a database

 	
 Tablespace Fragmentation

 	
 PD_PDTF

 	
 Performance data indicating the status (at a specific point in time) of fragmentation of tablespaces in a database

 	
 Tablespace Interval

 	
 PI_PITS

 	
 Performance data, taken at specific intervals, about tablespaces in a database

 	
 Transaction

 	
 PD_PDTR

 	
 Performance data indicating the status (at a specific point in time) of transactions

 	
 Transaction Lock

 	
 PD_PDTL

 	
 Performance data indicating the status (at a specific point in time) of transaction locks

 	
 Database Link

 	
 PD_PDDL

 	
 This record is reserved and unavailable.

 	
 Ping Activity Interval

 	
 PI_PIPP

 	
 SQL*Net Handler

 	
 PD_PDNH

 Activity Summary (PD_PDAS)

 Function

 The Activity Summary (PD_PDAS) record stores performance data indicating the operating status (at a specific point in time) of the Oracle system.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 300

 	
 Y

 	
 Collection Offset

 	
 30

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 None

 Lifetime

 From the creation to the deletion of an Oracle instance

 Record size

 	
 Fixed part: 1,125 bytes

 	
 Variable part: 0 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Active Transactions

 (ACTIVE_TRANSACTIONS)

 	
 Number of active transactions in active sessions

 	
 --

 	
 long

 	
 No

 	
 All

 	
 SUM(V$ROLLSTAT.XACTS)

 	
 Avg Wait

 (AVERAGE_WAIT)

 	
 Average wait time for all events in all sessions. In centiseconds (1/100 of a second).

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 AVG(V$SESSION_EVENT.AVERAGE_WAIT)

 	
 Avg Wait String

 (AVERAGE_WAIT_STRING)

 	
 Average wait time for all events in all sessions (character string). In seconds.

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 AVG(V$SESSION_EVENT.AVERAGE_WAIT) / 100

 	
 Cursor Open Hit %

 (CURSOR_OPEN_HIT_PERCENTAGE)

 	
 Percentage ratio of open cursors that were found during cursor search

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSTEM_CURSOR_CACHE.HIT_RATIO * 100

 	
 Cursor Open Hits

 (CURSOR_OPEN_HITS)

 	
 Total cursor open hits

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$SYSTEM_CURSOR_CACHE.HITS

 	
 Cursor Opens

 (CURSOR_OPENS)

 	
 Total cursor opens

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$SYSTEM_CURSOR_CACHE.OPENS

 	
 DML Locks %

 (PERCENT_DML_LOCKS)

 	
 Percentage ratio of DML locks to the DML_LOCKS parameter value in the init.ora file

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (COUNT(DBA_DML_LOCKS) / init.ora DML_LOCKS) * 100

 	
 DML Locks Held

 (DML_LOCKS_HELD)

 	
 Number of current DML locks

 	
 --

 	
 long

 	
 No

 	
 All

 	
 COUNT(DBA_DML_LOCKS)

 	
 Enqueue Resources %

 (PERCENT_ENQUEUE_RESOURCES)

 	
 Percentage ratio of locks to the value of the ENQUEUE_RESOURCES parameter in the init.ora file

 Always 0 if the monitoring target is Oracle 10g Release2 or later.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (COUNT(V$LOCK) where V$LOCK.LMODE is NOT NULL / init.ora ENQUEUE_RESOURCES) * 100

 	
 Locks Held

 (LOCKS_HELD)

 	
 Number of current locks

 	
 --

 	
 long

 	
 No

 	
 All

 	
 COUNT(V$LOCK) where V$LOCK.LMODE is NOT NULL

 	
 Open Cursors

 (OPEN_CURSORS)

 	
 Number of current open cursors

 	
 --

 	
 long

 	
 No

 	
 All

 	
 COUNT(V$OPEN_CURSOR)

 	
 Open Cursors %

 (PERCENT_OPEN_CURSORS)

 	
 Percentage ratio of open cursors to the value of the OPEN_CURSORS parameter in the init.ora file

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (COUNT(V$OPEN_CURSOR) / init.ora OPEN_CURSORS) * 100

 	
 Processes

 (PROCESSES)

 	
 Number of current Oracle processes

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$PROCESS)

 	
 Processes %

 (PERCENT_PROCESSES)

 	
 Percentage ratio of processes to the value of the PROCESSES parameter in the init.ora file

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (COUNT(V$PROCESS) / init.ora PROCESSES) * 100

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDAS)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Session Events

 (SESSION_EVENTS)

 	
 Number of events queued by sessions

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$SESSION_EVENT)

 	
 Session Waits

 (SESSION_WAITS)

 	
 Number of session waits

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$SESSION_WAIT)

 	
 Sessions

 (SESSIONS)

 	
 Number of current sessions

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$SESSION)

 	
 Sessions %

 (PERCENT_SESSIONS)

 	
 Percentage ratio of sessions to the value of the SESSIONS parameter in the init.ora file

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (COUNT(V$SESSION) / init.ora SESSIONS) * 100

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 System Sessions

 (SESSIONS_SYSTEM)

 	
 Number of current system sessions

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$SESSION) where V$SESSION.TYPE<>'USER'

 	
 Table Accesses

 (TABLE_ACCESSES)

 	
 Number of current table accesses

 	
 --

 	
 long

 	
 No

 	
 All

 	
 COUNT(V$ACCESS)

 	
 Time Waited

 (TIME_WAITED)

 	
 Total length of time that all sessions queued all events. In centiseconds (1/100 of a second).

 	
 --

 	
 double

 	
 No

 	
 All

 	
 SUM(V$SESSION_EVENT.TIME_WAITED)

 	
 Time Waited String

 (TIME_WAITED_STRING)

 	
 Total length of time that all sessions queued all events (character string). In seconds.

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 SUM(V$SESSION_EVENT.TIME_WAITED) / 100

 	
 Total Timeouts

 (TOTAL_TIMEOUTS)

 	
 Total number of timeouts for all events in all sessions

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 SUM(V$SESSION_EVENT.TOTAL_TIMEOUTS)

 	
 Total Waits

 (TOTAL_WAITS)

 	
 Number of waits for all events in all sessions

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 SUM(V$SESSION_EVENT.TOTAL_WAITS)

 	
 Transactions %

 (PERCENT_TRANSACTIONS)

 	
 Percentage ratio of the number of transactions to the value of the TRANSACTIONS parameter in the init.ora file

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (SUM(V$ROLLSTAT.XACTS) / init.ora TRANSACTION) * 100

 	
 User Sessions

 (SESSIONS_USER)

 	
 Number of current user sessions

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$SESSION) where V$SESSION.TYPE = 'USER'

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 ASM Disk (PD_PDDK)

 Function

 The ASM Disk (PD_PDDK) record stores performance data indicating the status (at a specific point in time) of the ASM disk, which is managed by
 the ASM instance through which Oracle communicates. This is a multi-instance record.

 	Notes

 	

 	
 The collection of ASM Disk (PD_PDDK) records is supported for ASM and Oracle Database if the versions of both are 11.2.0 or later. Collection is not supported
 in version 11.1.0 or earlier.

 	
 Group Number becomes 0 and Disk Group Name is blank if no ASM disk group is mounted.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 3600

 	
 Y

 	
 Collection Offset

 	
 260

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 	
 PD_PDDK_DISK_NUMBER

 	
 PD_PDDK_GROUP_NUMBER

 Lifetime

 From creation to deletion of the ASM disk

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 773 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Cold Mbytes Read

 (COLD_MBYTES_READ)

 	
 Size of data (in MB) read from the cold region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.COLD_BYTES_READ / (1024 * 1024)

 	
 Cold Mbytes Written

 (COLD_MBYTES_WRITTEN)

 	
 Size of data (in MB) written to the cold region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.COLD_BYTES_WRITTEN / (1024 * 1024)

 	
 Cold Reads

 (COLD_READS)

 	
 Number of reads from the cold region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.COLD_READS

 	
 Cold Used Mbytes

 (COLD_USED_MBYTES)

 	
 Size of used area (in MB) in the cold region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.COLD_USED_MB

 	
 Cold Writes

 (COLD_WRITES)

 	
 Number of writes to the cold region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.COLD_WRITES

 	
 Create Date

 (CREATE_DATE)

 	
 Date the disk was added to the disk group

 	
 --

 	
 string(20)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.CREATE_DATE

 	
 Disk Group Name

 (DISK_GROUP_NAME)

 	
 Name of the group the disk belongs to.

 The value is blank if the disk does not belong to a group or the disk group is dismounted.

 	
 --

 	
 string(30)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.NAME

 	
 Disk Name

 (NAME)

 	
 Disk name

 	
 --

 	
 string(30)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.NAME

 	
 Disk Number

 (DISK_NUMBER)

 	
 Number assigned to the disk in the disk group

 	
 --

 	
 ulong

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.DISK_NUMBER

 	
 Fail Group

 (FAILGROUP)

 	
 Name of the fail group that includes the disk

 	
 --

 	
 string(30)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.FAILGROUP

 	
 Fail Group Type

 (FAILGROUP_TYPE)

 	
 Type of fail group

 	
 --

 	
 string(7)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.FAILGROUP_TYPE

 	
 Free %

 (PERCENT_FREE)

 	
 Percentage of unused disk space

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 (V$ASM_DISK.FREE_MB / V$ASM_DISK.TOTAL_MB) * 100

 	
 Free Mbytes

 (FREE_MBYTES)

 	
 Size of unused disk space (in MB)

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.FREE_MB

 	
 Group Number

 (GROUP_NUMBER)

 	
 Number of the disk group that includes the disk.

 The value is 0 if the group is dismounted or the disk does not belong to a group.

 	
 --

 	
 ulong

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.GROUP_NUMBER

 	
 Header Status

 (HEADER_STATUS)

 	
 Disk status

 	
 --

 	
 string(12)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.HEADER_STATUS

 	
 Hot Mbytes Read

 (HOT_MBYTES_READ)

 	
 Size of data (in MB) read from the hot region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.HOT_BYTES_READ / (1024 * 1024)

 	
 Hot Mbytes Written

 (HOT_MBYTES_WRITTEN)

 	
 Size of data (in MB) written to the hot region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.HOT_BYTES_WRITTEN / (1024 * 1024)

 	
 Hot Reads

 (HOT_READS)

 	
 Number of reads from the hot region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.HOT_READS

 	
 Hot Reads %

 (PERCENT_HOT_READS)

 	
 Percentage of reads from the hot region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.HOT_READS / V$ASM_DISK.READS * 100

 	
 Hot Used %

 (PERCENT_HOT_USED)

 	
 Percentage of used area in the hot region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 (V$ASM_DISK.HOT_USED_MB / (V$ASM_DISK.HOT_USED_MB + V$ASM_DISK.COLD_USED_MB)) * 100

 	
 Hot Used Mbytes

 (HOT_USED_MBYTES)

 	
 Size of used area (in MB) in the hot region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.HOT_USED_MB

 	
 Hot Writes %

 (PERCENT_HOT_WRITES)

 	
 Percentage of writes to the hot region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.HOT_WRITES / V$ASM_DISK.WRITES * 100

 	
 Hot Writes

 (HOT_WRITES)

 	
 Number of writes to the hot region

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.HOT_WRITES

 	
 Label

 (LABEL)

 	
 Disk label

 	
 --

 	
 string(31)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.LABEL

 	
 Mode Status

 (MODE_STATUS)

 	
 Global status of the type of I/O request permitted for the disk

 	
 --

 	
 string(7)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.MODE_STATUS

 	
 Mount Date

 (MOUNT_DATE)

 	
 Date the disk was mounted

 	
 --

 	
 string(20)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.MOUNT_DATE

 	
 Mount Status

 (MOUNT_STATUS)

 	
 Status of the group the disk belongs to

 	
 --

 	
 string(7)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.MOUNT_STATUS

 	
 OS Mbytes

 (OS_MBYTES)

 	
 Disk size reported by the OS (in MB)

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.OS_MB

 	
 Path

 (PATH)

 	
 OS path

 	
 --

 	
 string(256)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.PATH

 	
 Preferred Read

 (PREFERRED_READ)

 	
 Status of the preferred read fail group

 	
 --

 	
 string(1)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.PREFERRED_READ

 	
 Read Errs

 (READ_ERRS)

 	
 Number of I/O read errors for the disk

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.READ_ERRS

 	
 Read Mbytes

 (READ_MBYTES)

 	
 Size of data (in MB) read from the disk

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.BYTES_READ / (1024 * 1024)

 	
 Read Time

 (READ_TIME)

 	
 Total read request time for the disk in seconds.

 Set the TIMED_STATISTICS parameter in the init.ora file to TRUE to collect the value of this field.

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.READ_TIME

 	
 Reads

 (READS)

 	
 Number of I/O read requests for the disk

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.READS

 	
 Record Time

 (RECORD_TIME)

 	
 Time that collection of the performance data stored in the record finished

 	
 --

 	
 time_t

 	
 No

 	
 Oracle 11g R2 or later

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name. Always set to PDDK.

 	
 --

 	
 string(4)

 	
 No

 	
 Oracle 11g R2 or later

 	
 Remote Monitor Collector

 	
 Redundancy

 (REDUNDANCY)

 	
 Hardware redundancy of the disk

 	
 --

 	
 string(7)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.REDUNDANCY

 	
 Repair Timer

 (REPAIR_TIMER)

 	
 Remaining time until the disk is automatically deleted

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.REPAIR_TIMER

 	
 Sector Size

 (SECTOR_SIZE)

 	
 Physical block size in bytes

 	
 --

 	
 ushort

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.SECTOR_SIZE

 	
 Start Time

 (START_TIME)

 	
 Start time for collection of the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 Oracle 11g R2 or later

 	
 Remote Monitor Collector

 	
 State

 (STATE)

 	
 Global status of the disk in relation to the disk group

 	
 --

 	
 string(8)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.STATE

 	
 Total Mbytes

 (TOTAL_MBYTES)

 	
 Total disk capacity (in MB)

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.TOTAL_MB

 	
 UDID

 (UDID)

 	
 Unique device ID in the name returned by detection

 	
 --

 	
 string(64)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.UDID

 	
 Used Mbytes

 (USED_MBYTES)

 	
 Size of used disk space (in MB)

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.TOTAL_MB - V$ASM_DISK.FREE_MB

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of the virtual agent

 	
 --

 	
 string(256)

 	
 No

 	
 Oracle 11g R2 or later

 	
 Remote Monitor Collector

 	
 Voting File

 (VOTING_FILE)

 	
 Indicates whether a voting file is included in the disk.

 Y is set if the voting file is included. In other cases, N is set.

 	
 --

 	
 string(1)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.VOTING_FILE

 	
 Write Errs

 (WRITE_ERRS)

 	
 Number of disk write errors

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.WRITE_ERRS

 	
 Write Time

 (WRITE_TIME)

 	
 Total write request time to the disk in seconds.

 Set the TIMED_STATISTICS parameter in the init.ora file to TRUE to collect the value of this field.

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.WRITE_TIME

 	
 Writes

 (WRITES)

 	
 Number of I/O write requests to the disk

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.WRITES

 	
 Written Mbytes

 (WRITTEN_MBYTES)

 	
 Size of data written to the disk (in MB)

 	
 --

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISK.BYTES_WRITTEN / (1024 * 1024)

 ASM Disk Group Interval (PI_PIDG)

 Function

 The ASM Disk Group Interval (PI_PIDG) record stores, at specific intervals, the performance data of the ASM disk managed by the ASM instance through which Oracle
 communicates. This is a multi-instance record.

 To use this record to monitor the free space in a non-mirrored configuration, we recommend monitoring the Free Mbyte field.
 In a mirrored configuration, we recommend monitoring the Usable File Mbytes field.

 Using an ASM disk group with a redundant mirroring configuration as an example, the field configuration pertaining to the
 free space in the ASM Disk Group Interval (PI_PIDG) is shown in the following figure.

 Figure 5‒1: Field configuration pertaining to the free space in the ASM Disk Group Interval (PI_PIDG) record
 [image: [Figure]]

 	#1

 	
 If a failure occurs in a mirrored ASM disk group, this capacity is needed for recovery. If this capacity is insufficient when
 a failure occurs, recovery might be impossible.

 	#2

 	
 This shows the space that can be used in a mirroring configuration. This is the value obtained by subtracting the Required
 Mirror Free Mbytes value from the Free Mbytes value. In a redundant (duplicated) mirroring configuration, if the difference
 is 4 gigabytes, the Usable File Mbytes value is halved (2 gigabytes).

 If this capacity is insufficient, a new file might not be created, or file redundancy might not be maintained.

 Depending on the values of the Free Mbyte and Required Mirror Free Mbytes fields, the capacity might be a negative value.

 	Notes

 	

 	
 The collection of the ASM Disk Group Interval (PI_PIDG) record is supported when the versions of both ASM and Oracle Database are 11.2.0 or later. Collection is not supported in
 version 11.1.0 or earlier.

 	
 The capacity of the ASM disk group is calculated from the online ASM disks. As a result, the original capacity cannot be collected
 if any offline ASM disks exist.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 3600

 	
 Y

 	
 Collection Offset

 	
 260

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 PI_PIDG_NAME

 Lifetime

 From creation to deletion of the ASM disk group

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 240 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Allocation Unit Size

 (ALLOCATION_UNIT_SIZE)

 	
 Size of the allocation unit in bytes

 	
 COPY

 	
 ulong

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.ALLOCATION_UNIT_SIZE

 	
 Cold Used Mbytes

 (COLD_USED_MBYTES)

 	
 Size of used area (in MB) in the cold region

 	
 AVG

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.COLD_USED_MB

 	
 Free Mbytes

 (FREE_MBYTES)

 	
 Size of unused area (in MB) of the disk group

 	
 AVG

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.FREE_MB

 	
 Group Number

 (GROUP_NUMBER)

 	
 Cluster number assigned to the disk group

 	
 COPY

 	
 ulong

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.GROUP_NUMBER

 	
 Hot Used %

 (PERCENT_HOT_USED)

 	
 Percentage of use in the hot region

 	
 AVG

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 (V$ASM_DISKGROUP.HOT_USED_MB / (V$ASM_DISKGROUP.HOT_USED_MB + V$ASM_DISKGROUP.COLD_USED_MB)) * 100

 	
 Hot Used Mbytes

 (HOT_USED_MBYTES)

 	
 Size of used area (in MB) in the hot region

 	
 AVG

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.HOT_USED_MB

 	
 Name

 (NAME)

 	
 Disk group name

 	
 COPY

 	
 string(30)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.NAME

 	
 Offline Disks

 (OFFLINE_DISKS)

 	
 Number of offline disks in the disk group

 	
 AVG

 	
 long

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.OFFLINE_DISKS

 	
 Record Time

 (RECORD_TIME)

 	
 Time that collection of the performance data stored in the record finished

 	
 COPY

 	
 time_t

 	
 No

 	
 Oracle 11g R2 or later

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PIDG)

 	
 COPY

 	
 string(4)

 	
 No

 	
 Oracle 11g R2 or later

 	
 Remote Monitor Collector

 	
 Required Mirror Free Mbytes

 (REQUIRED_MIRROR_FREE_MBYTES)

 	
 Capacity (in MB) needed for recovery

 	
 AVG

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.REQUIRED_MIRROR_FREE_MB

 	
 Restore Area Lack

 (RESTORE_AREA_LACK)

 	
 Indicates whether the capacity is sufficient for recovery.

 1 is set if the capacity is insufficient. 0 is set if the capacity is sufficient.

 	
 COPY

 	
 short

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.FREE_MB >= V$ASM_DISKGROUP.REQUIRED_MIRROR_FREE_MB

 	
 Sector Size

 (SECTOR_SIZE)

 	
 Physical block size in bytes

 	
 COPY

 	
 ushort

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.SECTOR_SIZE

 	
 Start Time

 (START_TIME)

 	
 Start time for collection of the performance data stored in the record

 	
 COPY

 	
 time_t

 	
 No

 	
 Oracle 11g R2 or later

 	
 Remote Monitor Collector

 	
 State

 (STATE)

 	
 Disk group status

 	
 COPY

 	
 string(11)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.STATE

 	
 Total Mbytes

 (TOTAL_MBYTES)

 	
 Total capacity of the disk group (in MB)

 	
 AVG

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.TOTAL_MB

 	
 Type

 (TYPE)

 	
 Redundancy type of the disk group

 	
 COPY

 	
 string(6)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.TYPE

 	
 Usable File Mbytes

 (USABLE_FILE_MBYTES)

 	
 Free space (in MB) that can be used in a mirroring configuration.

 This value can be negative.

 	
 AVG

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.USABLE_FILE_MB

 	
 Used Mbytes

 (USED_MBYTES)

 	
 Size of used area (in MB) of the disk group

 	
 AVG

 	
 double

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.TOTAL_MB - V$ASM_DISKGROUP.FREE_MB

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of the virtual agent

 	
 --

 	
 string(256)

 	
 No

 	
 Oracle 11g R2 or later

 	
 Remote Monitor Collector

 	
 Voting Files

 (VOTING_FILES)

 	
 Indicates whether a voting file is included in the disk group. Y is set if the voting file is included. In other cases, N is set.

 	
 COPY

 	
 string(1)

 	
 No

 	
 Oracle 11g R2 or later

 	
 V$ASM_DISKGROUP.VOTING_FILES

 Collection Instance 2 (PD_PCI)

 Function

 The Collection Instance 2 (PD_PCI) record stores performance data indicating the status (at a specific point in time) of an
 instance.

 Default and changeable values

 	
 Item

 	
 Default Value

 	
 Changeable

 	
 Collection Interval

 	
 600

 	
 Y

 	
 Collection Offset

 	
 40

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC Key Fields

 None

 Lifetime

 From the creation to the deletion of an Oracle instance

 Record Size

 	
 Fixed part: 1,308 bytes

 	
 Variable part: 0 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported Version

 	
 Data Source

 	
 Host

 (HOST)

 	
 Instance's host machine name

 	
 --

 	
 string(64)

 	
 No

 	
 All

 	
 V$INSTANCE.HOST_NAME

 	
 ORACLE_HOME

 (ORACLE_HOME)

 	
 ORACLE_HOME environment variable

 	
 --

 	
 string(255)

 	
 No

 	
 All

 	
 --

 	
 ORACLE_SID

 (ORACLE_SID)

 	
 ORACLE_SID environment variable

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 --

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PCI)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Version

 (VERSION)

 	
 Version of Oracle database

 	
 --

 	
 string(20)

 	
 No

 	
 All

 	
 PRODUCT_COMPONENT_VERSION

 Collection Tablespace 2(PD_PCTS)

 Function

 The Collection Tablespace 2 (PD_PCTS) record stores performance data indicating the status (at a specific point in time) of
 tablespaces in a database. PFM - RM for Oracle creates one record for each transaction. This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default Value

 	
 Changeable

 	
 Collection Interval

 	
 3600

 	
 Y

 	
 Collection Offset

 	
 30

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC Key Fields

 PD_PCTS_TABLESPACE_NAME

 Lifetime

 From the creation to the deletion of a tablespace

 Record Size

 	
 Fixed part: 935 bytes

 	
 Variable part: 47 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported Version

 	
 Data Source

 	
 Free Mbytes

 (FREE_BYTES)

 	
 Remaining free space in megabytes.

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 SUM(DBA_FREE_SPACE.BYTES) / (1024 * 1024)

 	
 For locally managed temporary tablespace when the value of localtemp_option is Y:

 SUM(DBA_TEMP_FILES.BYTES) - (V$SORT_SEGMENT.USED_EXTENTS * AVG(V$TEMP_EXTENT_MAP.BYTES) / (1024 * 1024)

 	
 For locally managed temporary tablespace when the value of localtemp_option is N:

 SUM(V$TEMP_SPACE_HEADER.BYTES_FREE)) / (1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 x 1024)

 	
 Mbytes

 (BYTES)

 	
 Size of tablespace in megabytes

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed tablespaces, or dictionary managed temporary tablespaces:

 SUM(DBA_DATA_FILES.BYTES) / (1024 * 1024)

 	
 For locally managed temporary tablespaces:

 SUM(DBA_TEMP_FILES.BYTES) / (1024 * 1024)

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PCTS)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Tablespace Name

 (TABLESPACE_NAME)

 	
 Tablespace name

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 DBA_TABLESPACES.TABLESPACE_NAME

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 Data File (PD_PDDF)

 Function

 The Data File (PD_PDDF) record stores performance data indicating the status (at a specific point in time) of data files. PFM - RM for Oracle creates
 one record for each data file in the database. This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 300

 	
 Y

 	
 Collection Offset

 	
 10

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 	
 PD_PDDF_FILE_NUM

 	
 PD_PDDF_NAME

 Lifetime

 From the creation to the deletion of a data file

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 672 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Blocks

 (BLOCKS)

 	
 Oracle block size

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 DBA_DATA_FILES.BLOCKS

 	
 For locally managed temporary tablespaces:

 DBA_TEMP_FILES.BLOCKS

 	
 Checkpoint Change #

 (CHECKPOINT_CHANGE_NUM)

 	
 System change number (SCN) at the last checkpoint

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$DATAFILE.CHECKPOINT_CHANGE#

 	
 Enabled

 (ENABLED)

 	
 This field contains one of the following values as the method for accessing a file using SQL:

 DISABLED

 READ ONLY

 READ WRITE

 UNKNOWN

 	
 --

 	
 string(10)

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.ENABLED

 	
 For locally managed temporary tablespaces:

 V$TEMPFILE.ENABLED

 	
 File #

 (FILE_NUM)

 	
 File identification number

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.FILE#

 	
 For locally managed temporary tablespaces:

 V$TEMPFILE.FILE#

 	
 File Name

 (NAME)

 	
 File name

 	
 --

 	
 string(513)

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.NAME

 	
 For locally managed temporary tablespaces:

 V$TEMPFILE.NAME

 	
 Free %

 (PERCENT_FREE)

 	
 Percentage ratio of free space

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 (SUM(DBA_FREE_SPACE.BYTES) / V$DATAFILE.BYTES) * 100

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 ((V$TEMPFILE.BYTES - V$TEMP_EXTENT_POOL.BYTES_USED) / V$TEMPFILE.BYTES) * 100

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 (V$TEMP_SPACE_HEADER / V$TEMPFILE.BYTES) * 100

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 ((SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / V$DATAFILE.BYTES) * 100

 	
 Free Mbytes

 (FREE)

 	
 Size of free space in megabytes

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 SUM(DBA_FREE_SPACE.BYTES) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 (V$TEMPFILE.BYTES - V$TEMP_EXTENT_POOL.BYTES_USED) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 (V$TEMP_SPACE_HEADER.BYTES_FREE) / (1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 x 1024)

 	
 MBytes

 (BYTES)

 	
 Disk space in megabytes required on the file system

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.BYTES / (1024 * 1024)

 	
 For locally managed temporary tablespaces:

 V$TEMPFILE.BYTES / (1024 * 1024)

 	
 Physical Blocks Read

 (PHYSICAL_BLOCKS_READ)

 	
 Number of physical block read operations

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYBLKRD

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYBLKRD

 	
 Physical Blocks Written

 (PHYSICAL_BLOCKS_WRITTEN)

 	
 Number of physical block write operations

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYBLKWRT

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYBLKWRT

 	
 Physical Reads

 (PHYSICAL_READS)

 	
 Number of physical read operations that were completed

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYRDS

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYRDS

 	
 Physical Writes

 (PHYSICAL_WRITES)

 	
 Number of physical write operations that were completed

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYWRTS

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYWRTS

 	
 Read Time

 (READ_TIME)

 	
 Read operation time. In centiseconds (1/100 of a second).

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.READTIM

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.READTIM

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDDF)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Status

 (STATUS)

 	
 File type (system file or user file) and file status (OFFLINE, SYSOFF, ONLINE, SYSTEM, or RECOVER)

 	
 --

 	
 string(7)

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.STATUS

 	
 For locally managed temporary tablespaces:

 V$TEMPFILE.STATUS

 	
 Tablespace Name

 (TABLESPACE_NAME)

 	
 Tablespace name associated with the file

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 DBA_DATA_FILES.TABLESPACE_NAME

 	
 For locally managed temporary tablespaces:

 DBA_TEMP_FILES.TABLESPACE_NAME

 	
 Used Mbytes

 (USED)

 	
 Size of used area in megabytes

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 (V$DATAFILE.BYTES - SUM(DBA_FREE_SPACE.BYTES)) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 (V$TEMPFILE.BYTES - (V$TEMPFILE.BYTES - V$TEMP_EXTENT_POOL.BYTES_USED)) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 (V$TEMPFILE.BYTES - V$TEMP_SPACE_HEADER.BYTES_FREE) / (1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (V$DATAFILE.BYTES - SUM(DBA_FREE_SPACE.BYTES) - SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 * 1024)

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Write %

 (WRITE_PERCENTAGE)

 	
 Percentage ratio of write operations

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 (V$FILESTAT.PHYWRTS / (V$FILESTAT.PHYRDS + V$FILESTAT.PHYWRTS)) * 100

 	
 For locally managed temporary tablespaces:

 ((V$TEMPSTAT.PHYWRTS / (V$TEMPSTAT.PHYRDS + V$TEMPSTAT.PHYWRTS)) * 100

 	
 Write Time

 (WRITE_TIME)

 	
 Write operation time. In centiseconds (1/100 of a second).

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.WRITETIM

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.WRITETIM

 Data File Interval (PI_PIDF)

 Function

 The Data File Interval (PI_PIDF) record stores performance data, taken at specific intervals, about data files. PFM - RM for Oracle creates one record for
 each data file in the database. This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 300

 	
 Y

 	
 Collection Offset

 	
 40

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 	
 PI_PIDF_FILE_NUM

 	
 PI_PIDF_NAME

 Lifetime

 From the creation to the deletion of a data file

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 892 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Blocks

 (BLOCKS)

 	
 Oracle block size #1

 	
 COPY

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 DBA_DATA_FILES.BLOCKS

 	
 For locally managed temporary tablespaces:

 DBA_TEMP_FILES.BLOCKS

 	
 Checkpoint Change #

 (CHECKPOINT_CHANGE_NUM)

 	
 System change number (SCN) at the last checkpoint #1

 	
 COPY

 	
 double

 	
 No

 	
 All

 	
 V$DATAFILE.CHECKPOINT_CHANGE#

 	
 Enabled

 (ENABLED)

 	
 This field contains one of the following values as the method for accessing a file using SQL:

 DISABLED

 READ ONLY

 READ WRITE

 UNKNOWN

 	
 COPY

 	
 string(10)

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.ENABLED

 	
 For locally managed temporary tablespaces:

 V$TEMPFILE.ENABLED

 	
 File #

 (FILE_NUM)

 	
 File identification number #1

 	
 COPY

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.FILE#

 	
 For locally managed temporary tablespaces:

 V$TEMPFILE.FILE#

 	
 File Name

 (NAME)

 	
 File name #1

 	
 COPY

 	
 string(513)

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.NAME

 	
 For locally managed temporary tablespaces:

 V$TEMPFILE.NAME

 	
 Free %

 (PERCENT_FREE)

 	
 Percentage ratio of free space #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 (SUM(DBA_FREE_SPACE.BYTES) / V$DATAFILE.BYTES) * 100

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 ((V$TEMPFILE.BYTES - V$TEMP_EXTENT_POOL.BYTES_USED) / V$TEMPFILE.BYTES) * 100

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 (V$TEMP_SPACE_HEADER / V$TEMPFILE.BYTES) * 100

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 ((SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / V$DATAFILE.BYTES) * 100

 	
 Free Change

 (FREE_CHANGE)

 	
 Change to the free space (the difference between the value obtained this time and the value obtained the last time) in megabytes#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 SUM(DBA_FREE_SPACE.BYTES) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 (V$TEMPFILE.BYTES - V$TEMP_EXTENT_POOL.BYTES_USED) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 (V$TEMP_SPACE_HEADER.BYTES_FREE) / (1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 x 1024)

 	
 Free Mbytes

 (FREE_BYTES)

 	
 Size of free space in megabytes #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 SUM(DBA_FREE_SPACE.BYTES) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 (V$TEMPFILE.BYTES - V$TEMP_EXTENT_POOL.BYTES_USED) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 (V$TEMP_SPACE_HEADER.BYTES_FREE) / (1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 * 1024)

 	
 I/O Ops/sec

 (IO_RATE)

 	
 Number of I/O operations per second#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 (V$FILESTAT.PHYRDS + V$FILESTAT.PHYWRTS) / seconds-in-interval

 	
 For locally managed temporary tablespaces:

 (V$TEMPSTAT.PHYRDS + V$TEMPSTAT.PHYWRTS) / seconds-in-interval

 	
 Mbytes

 (BYTES)

 	
 Disk space in megabytes required on the file system#1

 	
 COPY

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.BYTES / (1024 * 1024)

 	
 For locally managed temporary tablespaces:

 V$TEMPFILE.BYTES / (1024 * 1024)

 	
 Physical Blocks Read

 (PHYSICAL_BLOCKS_READ)

 	
 Number of physical block write operations during the interval#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYBLKRD

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYBLKRD

 	
 Physical Blocks Written

 (PHYSICAL_BLOCKS_WRITTEN)

 	
 Number of physical block read operations during the interval#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYBLKWRT

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYBLKWRT

 	
 Physical Reads

 (PHYSICAL_READS)

 	
 Number of physical block read operations that were completed during the interval#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYRDS

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYRDS

 	
 Physical Writes

 (PHYSICAL_WRITES)

 	
 Number of physical block write operations that were completed during the interval#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYWRTS

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYWRTS

 	
 Read Time

 (READ_TIME)

 	
 If the value of the TIMED_STATISTICS parameter in the init.ora file is TRUE, this field indicates the read operation time during the interval. If the parameter value is FALSE, this field contains 0. In centiseconds (1/100 of a second).#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.READTIM

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.READTIM

 	
 Reads/sec

 (READ_RATE)

 	
 Number of read operations per second#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYRDS / seconds-in-interval

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYRDS / seconds-in-interval

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record#1

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PIDF)#1

 	
 COPY

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record#1

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Status

 (STATUS)

 	
 File type (system file or user file) and file status (OFFLINE, SYSOFF, ONLINE, SYSTEM, or RECOVER)#1

 	
 COPY

 	
 string(7)

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.STATUS

 	
 For locally managed temporary tablespaces:

 V$TEMPFILE.STATUS

 	
 Tablespace Name

 (TABLESPACE_NAME)

 	
 Tablespace name associated with the file #1

 	
 COPY

 	
 string(30)

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 DBA_DATA_FILES.TABLESPACE_NAME

 	
 For locally managed temporary tablespaces:

 DBA_TEMP_FILES.TABLESPACE_NAME

 	
 Used Change

 (USED_CHANGE)

 	
 Change to the used space in megabytes. #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 (V$DATAFILE.BYTES - SUM(DBA_FREE_SPACE.BYTES)) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 (V$TEMPFILE.BYTES - (V$TEMPFILE.BYTES - V$TEMP_EXTENT_POOL.BYTES_USED)) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 (V$TEMPFILE.BYTES - V$TEMP_SPACE_HEADER.BYTES_FREE) / (1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (V$DATAFILE.BYTES - SUM(DBA_FREE_SPACE.BYTES) - SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 * 1024)

 	
 Used Mbytes

 (USED_BYTES)

 	
 Size of used area (the difference between the value obtained this time and the value obtained the last time) in megabytes #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 (V$DATAFILE.BYTES - SUM(DBA_FREE_SPACE.BYTES)) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 (V$TEMPFILE.BYTES - (V$TEMPFILE.BYTES - V$TEMP_EXTENT_POOL.BYTES_USED)) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 (V$TEMPFILE.BYTES - V$TEMP_SPACE_HEADER.BYTES_FREE) / (1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (V$DATAFILE.BYTES - SUM(DBA_FREE_SPACE.BYTES) - SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 * 1024)

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Write %

 (WRITE_PERCENTAGE)

 	
 Percentage ratio of write operations #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 (V$FILESTAT.PHYWRTS / (V$FILESTAT.PHYRDS + V$FILESTAT.PHYWRTS)) * 100

 	
 For locally managed temporary tablespaces:

 ((V$TEMPSTAT.PHYWRTS / (V$TEMPSTAT.PHYRDS + V$TEMPSTAT.PHYWRTS)) * 100

 	
 Write Time

 (WRITE_TIME)

 	
 If the value of the TIMED_STATISTICS parameter in the init.ora file is TRUE, this field indicates the write operation time during the interval. If the parameter value is FALSE, this field contains 0. In centiseconds (1/100 of a second).#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.WRITETIM

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.WRITETIM

 	
 Writes/sec

 (WRITES_RATE)

 	
 Number of write operations per second#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYWRTS / seconds-in-interval

 	
 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYWRTS / seconds-in-interval

 Database (PD_PDDB)

 Function

 The Database (PD_PDDB) record stores performance data, taken at a specific point in time, indicating the following:

 	
 General information about a database

 	
 Statistical information on tablespaces

 	
 Statistical information on data files

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 3600

 	
 Y

 	
 Collection Offset

 	
 20

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 None

 Lifetime

 From the creation to the deletion of a database

 Record size

 	
 Fixed part: 1,179 bytes

 	
 Variable part: 0 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Archive Change #

 (ARCHIVE_CHANGE_NUM)

 	
 Last archived system change number (SCN)

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$DATABASE.ARCHIVE_CHANGE#

 	
 Blocks

 (BLOCKS)

 	
 Size of tablespace in Oracle blocks

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 SUM(DBA_DATA_FILES.BLOCKS)

 	
 For Oracle that has locally managed temporary tablespaces:

 SUM(DBA_DATA_FILES.BLOCKS) + SUM(DBA_TEMP_FILES.BLOCKS)

 	
 Checkpoint Change #

 (CHECKPOINT_CHANGE_NUM)

 	
 System change number (SCN) at the last checkpoint

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$DATABASE.CHECKPOINT_CHANGE#

 	
 Created

 (CREATED)

 	
 Creation date

 	
 --

 	
 string(20)

 	
 No

 	
 All

 	
 V$DATABASE.CREATED

 	
 Datafiles

 (DATAFILES)

 	
 Number of data files

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 COUNT(V$DATAFILE)

 COUNT(V$DATAFILE)

 	
 For Oracle that has locally managed temporary tablespaces:

 COUNT(V$DATAFILE) + COUNT(DBA_TEMP_FILES)

 	
 DB Files %

 (PERCENT_DB_FILES)

 	
 Percentage ratio of the data files to the DB_FILES parameter value in the init.ora file

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 (COUNT(V$DATAFILE) / init.ora DB_FILES) * 100

 	
 For Oracle that has locally managed temporary tablespaces:

 ((COUNT(V$DATAFILE) + COUNT(DBA_TEMP_FILES)) / init.ora DB_FILES) * 100

 	
 DB Name

 (NAME)

 	
 Database name

 	
 --

 	
 string(9)

 	
 No

 	
 All

 	
 V$DATABASE.NAME

 	
 Extents

 (EXTENTS)

 	
 Correct values cannot be collected in this field.

 Number of extents.

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 SUM(DBA_SEGMENTS.EXTENTS)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is Y:

 SUM(DBA_SEGMENTS.EXTENTS) + SUM(DBA_TEMP_FILES.BYTES / V$TEMP_EXTENT_MAP.BYTES)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is N:

 SUM(DBA_SEGMENTS.EXTENTS) + SUM(V$SORT_SEGMENT.TOTAL_EXTENTS)

 	
 Free %

 (PERCENT_FREE)

 	
 Percentage ratio of free space

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces or has UNDO tablespaces when the value of undospace_option
 is N:

 (SUM(DBA_FREE_SPACE.BYTES) / DBA_DATA_FILES.BYTES) * 100

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is Y:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_TEMP_FILES.BYTES) - (V$SORT_SEGMENT.USED_EXTENTS * AVG(V$TEMP_EXTENT_MAP.BYTES))) / (DBA_DATA_FILES.BYTES
 + DBA_TEMP_FILES.BYTES)) * 100

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is N:

 ((SUM(DBA_FREE_SPACE.BYTES) + SUM(V$TEMP_SPACE_HEADER.BYTES_FREE)) / (DBA_DATA_FILES.BYTES + DBA_TEMP_FILES.BYTES)) * 100

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 ((SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / DBA_DATA_FILES.BYTES) * 100

 	
 Free Extents

 (FREE_EXTENTS)

 	
 Number of free extents

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 COUNT(DBA_FREE_SPACE)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is Y:

 COUNT(DBA_FREE_SPACE) + SUM(DBA_TEMP_FILES.BYTES / V$TEMP_EXTENT_MAP.BYTES) - V$SORT_SEGMENT.USED_EXTENTS

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is N:

 COUNT(DBA_FREE_SPACE) + COUNT(V$TEMP_SPACE_HEADER)

 	
 Free Mbytes

 (FREE_BYTES)

 	
 Size of free space in megabytes

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces or has UNDO tablespaces when the value of undospace_option
 is N:

 SUM(DBA_FREE_SPACE.BYTES) / (1024 * 1024)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is Y:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_TEMP_FILES.BYTES) - (V$SORT_SEGMENT.USED_EXTENTS * AVG(V$TEMP_EXTENT_MAP.BYTES))) / (1024
 * 1024)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is N:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(V$TEMP_SPACE_HEADER.BYTES_FREE)) / (1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 x 1024)

 	
 High Max Extents

 (HIGH_MAX_EXTENTS)

 	
 Correct values cannot be collected in this field.

 Number of segments whose PCT_MAX_EXTENTS value exceeds 90%.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 COUNT(DBA_SEGMENTS) where DBA_SEGMENTS.EXTENTS > 0.9 * DBA_SEGMENTS.MAX_EXTENTS

 	
 For Oracle that has locally managed temporary tablespaces:

 COUNT(DBA_SEGMENTS) where DBA_SEGMENTS.EXTENTS > 0.9 * DBA_SEGMENTS.MAX_EXTENTS + COUNT(V$SORT_SEGMENT) where V$SORT_SEGMENTS.TOTAL_EXTENTS
 > 0.9 * V$SORT_SEGMENT.MAX_SIZE

 	
 Links

 (LINKS)

 	
 This field is not supported.

 Number of database links

 	
 --

 	
 ulong

 	
 No

 	
 Not supported

 	
 COUNT(V$DBLINK)

 	
 Links In Tran

 (LINKS_IN_TRAN)

 	
 This field is not supported.

 Number of current database links in the transaction.

 	
 --

 	
 ulong

 	
 No

 	
 Not supported

 	
 SUM(V$DBLINK.IN_TRANSACTION)

 	
 Links Logged On

 (LINKS_LOGGED_ON)

 	
 This field is not supported.

 Number of database links currently logged in.

 	
 --

 	
 ulong

 	
 No

 	
 Not supported

 	
 SUM(V$DBLINK.LOGGED_ON)

 	
 Links Open Cursors

 (LINKS_OPEN_CURSORS)

 	
 This field is not supported.

 Number of database links with open cursor.

 	
 --

 	
 ulong

 	
 No

 	
 Not supported

 	
 SUM(V$DBLINK.OPEN_CURSORS)

 	
 Log Files %

 (PERCENT_LOG_FILES)

 	
 Percentage ratio of REDO log files to the LOG_FILES parameter value in the init.ora file.

 Correct values cannot be collected in this field (always 0).

 	
 --

 	
 double

 	
 No

 	
 All

 	
 --

 	
 Log Mode

 (LOG_MODE)

 	
 Archive log mode. Valid values are NOARCHIVE, LOG, and ARCHIVELOG.

 	
 --

 	
 string(12)

 	
 No

 	
 All

 	
 V$DATABASE.LOG_MODE

 	
 Mbytes

 (BYTES)

 	
 Size of a database file in megabytes

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 SUM(DBA_DATA_FILES.BYTES) / (1024 * 1024)

 	
 For Oracle that has locally managed temporary tablespaces:

 (SUM(DBA_DATA_FILES.BYTES) + SUM(DBA_TEMP_FILES.BYTES)) / (1024 * 1024)

 	
 Next Alloc Fails

 (NEXT_ALLOC_FAILS)

 	
 Correct values cannot be collected in this field.

 Number of segments that exceed the maximum fragments permitted for NEXT_EXTENT.

 For locally managed temporary tablespaces, always 0.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(DBA_SEGMENTS) where NEXT_EXTENT > MAX(FETS$.LENGTH) * DB_BLOCK_SIZE

 	
 Overextended

 (OVEREXTENDED)

 	
 Correct values cannot be collected in this field.

 Number of segments with more than five extents.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 COUNT(DBA_SEGMENTS) where EXTENTS > 5

 	
 For Oracle that has locally managed temporary tables spaces:

 COUNT(DBA_SEGMENTS) where EXTENTS > 5 + COUNT(V$SORT_SEGMENT) where TOTAL_EXTENTS > 5

 	
 Physical Blocks Read

 (PHYSICAL_BLOCKS_READ)

 	
 Number of physical block read operations

 	
 --

 	
 double

 	
 No

 	
 All

 	
 SUM(V$FILESTAT.PHYBLKRD)

 	
 Physical Blocks Written

 (PHYSICAL_BLOCKS_WRITTEN)

 	
 Number of physical block write operations

 	
 --

 	
 double

 	
 No

 	
 All

 	
 SUM(V$FILESTAT.PHYBLKWRT)

 	
 Physical Reads

 (PHYSICAL_READS)

 	
 Number of physical read operations that were completed

 	
 --

 	
 double

 	
 No

 	
 All

 	
 SUM(V$FILESTAT.PHYRDS)

 	
 Physical Writes

 (PHYSICAL_WRITES)

 	
 Number of physical write operations that were completed

 	
 --

 	
 double

 	
 No

 	
 All

 	
 SUM(V$FILESTAT.PHYWRTS)

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDDB)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Redo Files

 (REDO_FILES)

 	
 Number of REDO log files

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$LOGFILE)

 	
 Rollback Segments

 (ROLLBACK_SEGMENTS)

 	
 Number of rollback segments

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$ROLLNAME)

 	
 Rollback Segments Hit %

 (ROLLBACK_SEGMENTS_HIT_PERCENTAGE)

 	
 Rate at which the rollback segment header was obtained without waiting

 	
 --

 	
 double

 	
 No

 	
 All

 	
 ((SUM(V$ROLLSTAT.GETS) - SUM(V$ROLLSTAT.WAITS)) / SUM(V$ROLLSTAT.GETS)) * 100

 	
 Rollback Segments Trans

 (ROLLBACK_SEGMENTS_TRANS)

 	
 Number of currently active transactions

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 SUM(V$ROLLSTAT.XACTS)

 	
 Segments

 (SEGMENTS)

 	
 Correct values cannot be collected in this field.

 Number of segments.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 COUNT(DBA_SEGMENTS)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is Y:

 COUNT(DBA_SEGMENTS) + COUNT(DBA_TEMP_FILES GROUP BY TABLESPACE_NAME)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is N:

 COUNT(DBA_SEGMENTS) + COUNT(V$SORT_SEGMENT)

 	
 Sort Segments

 (SORT_SEGMENTS)

 	
 Correct values cannot be collected in this field.

 Number of sort segments.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$SORT_SEGMENT)

 	
 Sorting Users

 (SORTING_USERS)

 	
 Number of active users for the current sort segment

 	
 --

 	
 long

 	
 No

 	
 All

 	
 SUM(V$SORT_SEGMENT.CURRENT_USERS)

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Tablespaces

 (TABLESPACES)

 	
 Number of tablespaces

 	
 --

 	
 double

 	
 No

 	
 All

 	
 COUNT(DBA_TABLESPACES)

 	
 Used Mbytes

 (USED_BYTES)

 	
 Size of used area in megabytes.

 If the monitoring target is locally managed temporary tablespaces, performance data are not collected.

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any UNDO tablespaces or has UNDO tablespaces when the value of undospace_option is N:

 SUM(sm$ts_used.bytes)/(1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (SUM(sm$ts_used.bytes) - SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 * 1024)

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Write %

 (WRITE_PERCENTAGE)

 	
 Percentage ratio of write operations

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (SUM(V$FILESTAT.PHYWRTS) / (SUM(V$FILESTAT.PHYRDS) + SUM(V$FILESTAT.PHYWRTS))) * 100

 Database Interval (PI_PIDB)

 Function

 The Database Interval (PI_PIDB) record stores performance data, taken at specific intervals, about a database.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 3600

 	
 Y

 	
 Collection Offset

 	
 10

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 None

 Lifetime

 From the creation to the deletion of a database

 Record size

 	
 Fixed part: 1,663 bytes

 	
 Variable part: 0 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Archive Change #

 (ARCHIVE_CHANGE_NUM)

 	
 Last archived system change number (SCN)#1

 	
 COPY

 	
 double

 	
 No

 	
 All

 	
 V$DATABASE.ARCHIVE_CHANGE#

 	
 Blocks

 (BLOCKS)

 	
 Size of the database in Oracle blocks#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 SUM(DBA_DATA_FILES.BLOCKS)

 	
 For Oracle that has locally managed temporary tablespaces:

 SUM(DBA_DATA_FILES.BLOCKS) + SUM(DBA_TEMP_FILES.BLOCKS)

 	
 Checkpoint Change #

 (CHECKPOINT_CHANGE_NUM)

 	
 System change number (SCN) at the last checkpoint#1

 	
 COPY

 	
 double

 	
 No

 	
 All

 	
 V$DATABASE.CHECKPOINT_CHANGE#

 	
 Created

 (CREATED)

 	
 Creation date #1

 	
 COPY

 	
 string(20)

 	
 No

 	
 All

 	
 V$DATABASE.CREATED

 	
 Datafiles

 (DATAFILES)

 	
 Number of data files #2

 	
 AVG

 	
 ulong

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 COUNT(V$DATAFILE)

 	
 For Oracle that has locally managed temporary tablespaces:

 COUNT(V$DATAFILE) + COUNT(DBA_TEMP_FILES)

 	
 DB Files %

 (PERCENT_DB_FILES)

 	
 Percentage ratio of the data files to the DB_FILES parameter value in the init.ora file #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 (COUNT(V$DATAFILE) / init.ora DB_FILES) * 100

 	
 For Oracle that has locally managed temporary tablespaces:

 ((COUNT(V$DATAFILE) + COUNT(DBA_TEMP_FILES)) / init.ora DB_FILES) * 100

 	
 DB Name

 (NAME)

 	
 Database name #1

 	
 COPY

 	
 string(9)

 	
 No

 	
 All

 	
 V$DATABASE.NAME

 	
 Extents

 (EXTENTS)

 	
 Correct values cannot be collected in this field.

 Number of extents. #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 SUM(DBA_SEGMENTS.EXTENTS)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is Y:

 SUM(DBA_SEGMENTS.EXTENTS) + SUM(DBA_TEMP_FILES.BYTES / V$TEMP_EXTENT_MAP.BYTES)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is N:

 SUM(DBA_SEGMENTS.EXTENTS) + SUM(V$SORT_SEGMENT.TOTAL_EXTENTS)

 	
 Free %

 (PERCENT_FREE)

 	
 Percentage ratio of free space #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces or has UNDO tablespaces when the value of undospace_option
 is N:

 (SUM(DBA_FREE_SPACE.BYTES) / DBA_DATA_FILES.BYTES) * 100

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is Y:

 (((SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_TEMP_FILES.BYTES) - (V$SORT_SEGMENT.USED_EXTENTS * AVG(V$TEMP_EXTENT_MAP.BYTES))) /
 (DBA_DATA_FILES.BYTES + DBA_TEMP_FILES.BYTES)) * 100

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option isN:

 ((SUM(DBA_FREE_SPACE.BYTES) + SUM(V$TEMP_SPACE_HEADER.BYTES_FREE)) / (DBA_DATA_FILES.BYTES+DBA_TEMP_FILES.BYTES)) * 100

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 ((SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / DBA_DATA_FILES.BYTES) * 100

 	
 Free Change

 (FREE_CHANGE)

 	
 Change to the free space in bytes

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any UNDO tablespaces or has UNDO tablespaces when the value of undospace_option is N:

 SUM(DBA_FREE_SPACE.BYTES)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED')

 	
 Free Extents

 (FREE_EXTENTS)

 	
 Number of free extents #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 COUNT(DBA_FREE_SPACE)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is Y:

 COUNT(DBA_FREE_SPACE) + SUM(DBA_TEMP_FILES.BYTES / V$TEMP_EXTENT_MAP.BYTES) - V$SORT_SEGMENT.USED_EXTENTS

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is N:

 COUNT(DBA_FREE_SPACE) + COUNT(V$TEMP_SPACE_HEADER)

 	
 Free Mbytes

 (FREE_BYTES)

 	
 Size of free space in megabytes #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces or has UNDO tablespaces when the value of undospace_option
 is N:

 SUM(DBA_FREE_SPACE.BYTES) / (1024 * 1024)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is Y:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_TEMP_FILES.BYTES) - (V$SORT_SEGMENT.USED_EXTENTS * AVG(V$TEMP_EXTENT_MAP.BYTES)) / (1024
 * 1024)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is N:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(V$TEMP_SPACE_HEADER.BYTES_FREE)) / (1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 x 1024)

 	
 High Max Extent

 (HIGH_MAX_EXTENTS)

 	
 Correct values cannot be collected in this field.

 Number of segments whose PCT_MAX_EXTENTS value exceeds 90%. #2

 	
 HILO

 	
 ulong

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 COUNT(DBA_SEGMENTS) where DBA_SEGMENTS.EXTENTS >0.9 * DBA_SEGMENTS.MAX_EXTENTS

 	
 For Oracle that has locally managed temporary tablespaces:

 COUNT(DBA_SEGMENTS) where DBA_SEGMENTS.EXTENTS > 0.9 * DBA_SEGMENTS.MAX_EXTENTS + COUNT(V$SORT_SEGMENT) where V$SORT_SEGMENTS.TOTAL_EXTENTS
 > 0.9 * V$SORT_SEGMENT.MAX_SIZE

 	
 I/O Ops/sec

 (IO_RATE)

 	
 Number of I/O operations per second #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 (SUM(V$FILESTAT.PHYRDS) + SUM(V$FILESTAT.PHYWRTS)) / seconds in interval

 	
 Links

 (LINKS)

 	
 This field is not supported.

 Number of database links. #2

 	
 AVG

 	
 long

 	
 No

 	
 Not supported

 	
 COUNT(V$DBLINK)

 	
 Links In Tran

 (LINKS_IN_TRAN)

 	
 This field is not supported.

 Number of current database links in the transaction. #2

 	
 AVG

 	
 long

 	
 No

 	
 Not supported

 	
 SUM(V$DBLINK.IN_TRANSACTION)

 	
 Links Logged On

 (LINKS_LOGGED_ON)

 	
 This field is not supported. Number of database links currently logged on. #2

 	
 AVG

 	
 long

 	
 No

 	
 Not supported

 	
 SUM(V$DBLINK.LOGGED_ON)

 	
 Links Open Cursors

 (LINKS_OPEN_CURSORS)

 	
 This field is not supported. Number of database links with open cursor. #2

 	
 AVG

 	
 long

 	
 No

 	
 Not supported

 	
 SUM(V$DBLINK.OPEN_CURSORS)

 	
 Log Files %

 (PERCENT_LOG_FILES)

 	
 Percentage ratio of REDO log files to the LOG_FILES parameter value in the init.ora file #2

 Correct values cannot be collected in this field (always 0).

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 --

 	
 Log Mode

 (LOG_MODE)

 	
 Archive log mode. Valid values are NOARCHIVE, LOG, and ARCHIVELOG. #1

 	
 COPY

 	
 string(12)

 	
 No

 	
 All

 	
 V$DATABASE.LOG_MODE

 	
 Mbytes

 (BYTES)

 	
 Size of a database file in megabytes #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 SUM(DBA_DATA_FILES.BYTES) / (1024 * 1024)

 	
 For Oracle that has locally managed temporary tablespaces:

 (SUM(DBA_DATA_FILES.BYTES) + SUM(DBA_TEMP_FILES.BYTES)) / (1024 * 1024)

 	
 Next Alloc Fails

 (NEXT_ALLOC_FAILS)

 	
 Correct values cannot be collected in this field.

 Number of segments that exceed the maximum fragments permitted for NEXT_EXTENT.

 For locally managed temporary tablespaces, always 0.#2

 	
 HILO

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(DBA_SEGMENTS) where NEXT_EXTENT > MAX(FET$.LENGTH) * DB_BLOCK_SIZE

 	
 Overextended

 (OVEREXTENDED)

 	
 Correct values cannot be collected in this field.

 Number of segments with more than five extents. #2

 	
 HILO

 	
 ulong

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 COUNT(DBA_SEGMENTS) where EXTENTS > 5

 	
 For Oracle that has locally managed temporary tablespaces:

 COUNT(DBA_SEGMENTS) where EXTENTS > 5 + COUNT(V$SORT_SEGMENT) where TOTAL_EXTENTS > 5

 	
 Physical Blocks Read

 (PHYSICAL_BLOCKS_READ)

 	
 Number of physical block read operations #2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 SUM(V$FILESTAT.PHYBLKRD)

 	
 Physical Blocks Written

 (PHYSICAL_BLOCKS_WRITTEN)

 	
 Number of physical block write operations #2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 SUM(V$FILESTAT.PHYBLKWRT)

 	
 Physical Reads

 (PHYSICAL_READS)

 	
 Number of physical read operations that were completed #2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 SUM(V$FILESTAT.PHYRDS)

 	
 Physical Writes

 (PHYSICAL_WRITES)

 	
 Number of physical write operations that were completed #2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 SUM(V$FILESTAT.PHYWRTS)

 	
 Reads/sec

 (READ_RATE)

 	
 Number of read operations per second #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 SUM(V$FILESTAT.PHYRDS) / seconds in interval

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record#1

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PIDB)#1

 	
 COPY

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Redo Files

 (REDO_FILES)

 	
 Number of REDO log files #2

 	
 AVG

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$LOGFILE)

 	
 Rollback Segments

 (ROLLBACK_SEGMENTS)

 	
 Number of rollback segments #2

 	
 AVG

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$ROLLNAME)

 	
 Rollback Segments Hit %

 (ROLLBACK_SEGMENTS_HIT_PERCENTAGE)

 	
 Rate at which the rollback segment header was obtained without waiting #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 ((SUM(V$ROLLSTAT.GETS) - SUM(V$ROLLSTAT.WAITS)) / SUM(V$ROLLSTAT.GETS)) * 100

 	
 Rollback Segments Trans

 (ROLLBACK_SEGMENTS_TRANS)

 	
 Number of currently active transactions #2

 	
 AVG

 	
 long

 	
 No

 	
 All

 	
 SUM(V$ROLLSTAT.XACTS)

 	
 Segments

 (SEGMENTS)

 	
 Correct values cannot be collected in this field.

 Number of segments. #2

 	
 AVG

 	
 ulong

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any locally managed temporary tablespaces:

 COUNT(DBA_SEGMENTS)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is Y:

 COUNT(DBA_SEGMENTS) + COUNT(DBA_TEMP_FILES GROUP BY TABLESPACE_NAME)

 	
 For Oracle that has locally managed temporary tablespaces when the value of localtemp_option is N:

 COUNT(DBA_SEGMENTS) + COUNT(V$SORT_SEGMENT)

 	
 Sort Segments

 (SORT_SEGMENTS)

 	
 Correct values cannot be collected in this field.

 Number of sort segments. #2

 	
 AVG

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$SORT_SEGMENT)

 	
 Sorting Users

 (SORTING_USERS)

 	
 Number of active users for the current sort segment #2

 	
 AVG

 	
 long

 	
 No

 	
 All

 	
 SUM(V$SORT_SEGMENT.CURRENT_USERS)

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record#1

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Tablespaces

 (TABLESPACES)

 	
 Number of tablespaces #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 COUNT(DBA_TABLESPACES)

 	
 Used Change

 (USED_CHANGE)

 	
 Change to the used space in bytes#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any UNDO tablespaces or has UNDO tablespaces when the value of undospace_option is N:

 SUM(sm$ts_uses.bytes)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (SUM(sm$ts_uses.bytes) - SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED')

 	
 Used Mbytes

 (USED_BYTES)

 	
 Size of used area in megabytes.

 If the monitoring target is locally managed temporary tablespaces, performance data are not collected. #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For Oracle that does not have any UNDO tablespaces or has UNDO tablespaces when the value of undospace_option is N:

 SUM(sm$ts_used.bytes) / (1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (SUM(sm$ts_used.bytes) - SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 * 1024)

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Write %

 (WRITE_PERCENTAGE)

 	
 Percentage ratio of write operations #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 (SUM(V$FILESTAT.PHYWRTS) / (SUM(V$FILESTAT.PHYRDS) + SUM(V$FILESTAT.PHYWRTS))) * 100

 	
 Writes/sec

 (WRITES_RATE)

 	
 Number of write operations per second#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 SUM(V$FILESTAT.PHYWRTS) / seconds in interval

 Instance (PD_PDI)

 Function

 The Instance (PD_PDI) record stores performance data indicating the status (at a specific point in time) of an instance.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 600

 	
 Y

 	
 Collection Offset

 	
 50

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 None

 Lifetime

 From the creation to the deletion of an Oracle instance

 Record size

 	
 Fixed part: 1,385 bytes

 	
 Variable part: 0 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Host

 (HOST)

 	
 Name of the physical host connected to the running instance

 	
 --

 	
 string(64)

 	
 No

 	
 All

 	
 V$INSTANCE.HOST_NAME

 	
 ORACLE_HOME

 (ORACLE_HOME)

 	
 ORACLE_HOME environment variable

 	
 --

 	
 string(255)

 	
 No

 	
 All

 	
 --

 	
 ORACLE_SID

 (ORACLE_SID)

 	
 ORACLE_SID environment variable

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 --

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDI)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Restricted Mode

 (RESTRICTED_MODE)

 	
 This field is not supported.

 The value of this field is 1 if the instance is in restricted mode and 0 if the instance is not in restricted mode.

 	
 --

 	
 short

 	
 No

 	
 Not supported

 	
 V$INSTANCE.LOGINS

 	
 Session Current

 (SESSION_CURRENT)

 	
 Current number of concurrent user sessions

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$LICENSE.SESSIONS_CURRENT

 	
 Session Highwater

 (SESSION_HIGHWATER)

 	
 Maximum number of concurrent user sessions since the instance started

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$LICENSE.SESSIONS_HIGHWATER

 	
 Sessions Max

 (SESSIONS_MAX)

 	
 Maximum number of concurrent user sessions permitted for the instance

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$LICENSE.SESSIONS_MAX

 	
 Sessions Warning

 (SESSIONS_WARNING)

 	
 Warning limit for the concurrent user sessions for the instance

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$LICENSE.SESSIONS_WARNING

 	
 SGA Database Buffers

 (SGA_DATABASE_BUFFERS)

 	
 Size of SGA database buffer in bytes

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SGA.VALUE where V$SGA.NAME = 'Database Buffers'

 	
 SGA Fixed Size

 (SGA_FIXED_SIZE)

 	
 Size of SGA fixed memory in bytes

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SGA.VALUE where V$SGA.NAME = 'Fixed Size'

 	
 SGA Redo Buffers

 (SGA_REDO_BUFFERS)

 	
 Size of SGA REDO buffer in bytes

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SGA.VALUE where V$SGA.NAME = 'Redo Buffers'

 	
 SGA Variable Size

 (SGA_VARIABLE_SIZE)

 	
 Size of SGA variable memory in bytes

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SGA.VALUE where V$SGA.NAME = 'Variable Size'

 	
 Shutdown Pending

 (SHUTDOWN_PENDING)

 	
 The value of this field is 1 if shutdown is on hold, and 0 if shutdown is not on hold.

 	
 --

 	
 short

 	
 No

 	
 All

 	
 V$INSTANCE.SHUTDOWN_PENDING

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Startup Time

 (STARTUP_TIME)

 	
 Start date and time

 	
 --

 	
 string(20)

 	
 No

 	
 All

 	
 V$INSTANCE.STARTUP_TIME

 	
 Users Max

 (USERS_MAX)

 	
 Maximum number of users permitted for the database

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$LICENSE.USERS_MAX

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Version

 (VERSION)

 	
 Oracle Database version

 	
 --

 	
 string(20)

 	
 No

 	
 All

 	
 PRODUCT_COMPONENT_VERSION

 Instance Availability (PD_PDIA)

 Function

 An Instance Availability (PD_PDIA) record stores performance data indicating the availability of an instance at a specific point in time. This record is immediately
 disconnected when a connection to an Oracle Database is attempted and successful. As such, due to data collection for other
 records, if an Oracle Database is already connected, there may temporarily be two connections.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 60

 	
 Y

 	
 Collection Offset

 	
 0

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 None

 Lifetime

 From the creation to the deletion of an Oracle instance

 Record size

 	
 Fixed part: 952 bytes

 	
 Variable part: 0 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Availability

 (AVAILABILITY)

 	
 Availability status#3, #4

 Valid values are 0 (stopped) or 1 (running).

 If connection to an Oracle Database is impossible, 0 (stopped).

 If connection to an Oracle Database is possible, 1 (running).

 	
 --

 	
 short

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Collect Time

 (COLLECT_TIME)

 	
 Time required for processing to connect to and disconnect from an Oracle Database (in milliseconds)

 	
 --

 	
 long

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Error #

 (ERROR_NUM)

 	
 Error code when a connection to an Oracle Database is attempted and results in an error#5

 This is blank when the connection is successful.

 	
 --

 	
 string(10)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Time

 (RECORD_TIME)

 	
 Collection end time of performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name. This is always PDIA.

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Start Time

 (START_TIME)

 	
 Collection start time of performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	#3

 	
 PFM - RM for Oracle connects to Oracle Database via listener. For this reason, availability field means the availability status
 of listener and Oracle Database.

 	#4

 	
 If the maximum number of concurrent user sessions that can be recognized by an Oracle instance has been reached before PD_PDIA record collection (due to failed attempts to connect to the Oracle Database), the Availability field of a PD_PDIA record may be displayed as 0 (stopped), but other records may be obtained normally.

 Likewise, when an Oracle instance stops running during record collection, the Availability field of a PD_PDIA record may be displayed as 0 (stopped), but other records may be obtained normally.

 Also, when an Oracle instance stopped during record collection starts again, the Availability field of a PD_PDIA record may be displayed as 1 (running), but other records may not be able to be obtained.

 	#5

 	
 The following table lists example output for the Error # field and the corresponding message code. The error codes in this
 table are output when Oracle is physically disconnected. For details about the messages that correspond to the Oracle message
 codes, see the Oracle documentation.

 Table 5‒10: Examples of Error # field output and corresponding message codes

 	
 Example of Error # field output (Oracle error code)

 	
 Corresponding Oracle message code

 	
 28

 	
 ORA-00028

 	
 1012

 	
 ORA-01012

 	
 3113

 	
 ORA-03113

 	
 3114

 	
 ORA-03114

 	
 12571

 	
 ORA-12571

 Lock Waiters (PD_PDLW)

 Function

 The Lock Waiters (PD_PDLW) record stores performance data indicating the status (at a specific point in time) of all sessions waiting for lock and
 all sessions holding lock. PFM - RM for Oracle creates one record for each lock that a session is waiting for. This is a multi-instance
 record.

 If you cannot view the performance data in this record, create Oracle's static data dictionary view DBA_WAITERS. To create the static dictionary view DBA_WAITERS, you need to execute the CATBLOCK.SQL script that is provided by Oracle.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 600

 	
 Y

 	
 Collection Offset

 	
 60

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 None

 Lifetime

 From the start to the end of a deadlock

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 428 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Holding OS PID

 (HOLDING_PID)

 	
 OS's client process ID corresponding to the session holding the lock

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.PROCESS

 	
 Holding Session

 (HOLDING_SESSION)

 	
 Session ID holding the lock

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 DBA_WAITERS.HOLDING_SESSION

 	
 Holding User

 (HOLDING_USER)

 	
 User name for the session holding the lock

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.USERNAME

 	
 Lock ID1

 (LOCK_ID1)

 	
 Lock ID 1

 	
 --

 	
 string(40)

 	
 No

 	
 All

 	
 DBA_WAITERS.LOCK_ID1

 	
 Lock ID2

 (LOCK_ID2)

 	
 Lock ID 2

 	
 --

 	
 string(40)

 	
 No

 	
 All

 	
 DBA_WAITERS.LOCK_ID2

 	
 Lock Type

 (TYPE)

 	
 Lock type

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 DBA_WAITERS.TYPE

 	
 Mode Held

 (MODE_HELD)

 	
 Lock mode that was held during data collection

 	
 --

 	
 string(40)

 	
 No

 	
 All

 	
 DBA_WAITERS.MODE_HELD

 	
 Mode Requested

 (MODE_REQUESTED)

 	
 Lock mode that was requested during data collection

 	
 --

 	
 string(40)

 	
 No

 	
 All

 	
 DBA_WAITERS.MODE_REQUESTED

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDLW)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Waiting OS PID

 (WAITING_PID)

 	
 OS's client process ID corresponding to the session waiting for the lock

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.PROCESS

 	
 Waiting Session

 (WAITING_SESSION)

 	
 Session ID waiting for the lock

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 DBA_WAITERS.WAITING_SESSION

 	
 Waiting User

 (WAITING_USER)

 	
 User name for the session waiting for the lock

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.USERNAME

 	
 XID

 (XID)

 	
 ID used internally to identify the record

 	
 --

 	
 string(100)

 	
 No

 	
 All

 	
 DBA_WAITERS.LOCK_ID1 + DBA_WAITERS.LOCK_ID2 + DBA_WAITERS.HOLDING_SESSION + DBA_WAITERS.WAITING_SESSION

 Minimum Database Interval 2 (PI_PMDB)

 Function

 The Minimum Database Interval 2 (PI_PMDB) record stores performance data, taken at specific intervals, about a database.

 Default and changeable values

 	
 Item

 	
 Default Value

 	
 Changeable

 	
 Collection Interval

 	
 3600

 	
 Y

 	
 Collection Offset

 	
 1810

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC Key Fields

 None

 Lifetime

 From the creation to the deletion of a database

 Record Size

 	
 Fixed part: 945 bytes

 	
 Variable part: 0 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported Version

 	
 Data Source

 	
 DB Name

 (NAME)

 	
 Database name

 	
 COPY

 	
 string(9)

 	
 No

 	
 All

 	
 V$DATABASE.NAME

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PMDB)

 	
 COPY

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 Minimum Data File Interval 2 (PI_PMDF)

 Function

 The Minimum Data File Interval 2 (PI_PMDF) record stores performance data, taken at specific intervals, about data files.
 PFM - RM for Oracle creates one record for each data file in a database. This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default Value

 	
 Changeable

 	
 Collection Interval

 	
 300

 	
 Y

 	
 Collection Offset

 	
 50

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC Key Fields

 	
 PI_PMDF_FILE_NUM

 	
 PI_PMDF_NAME

 Lifetime

 From the creation to the deletion of a data file

 Record Size

 	
 Fixed part: 935 bytes

 	
 Variable part: 655 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported Version

 	
 Data Source

 	
 File #

 (FILE_NUM)

 	
 File identification number

 	
 COPY

 	
 ushort

 	
 No

 	
 All

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.FILE#

 For locally managed temporary tablespaces:

 V$TEMPFILE.FILE#

 	
 File Name

 (NAME)

 	
 File name

 	
 COPY

 	
 string(513)

 	
 No

 	
 All

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.NAME

 For locally managed temporary tablespaces:

 V$TEMPFILE.NAME

 	
 I/O Ops/sec

 (IO_RATE)

 	
 Number of I/O operations per second

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 (V$FILESTAT.PHYRDS + V$FILESTAT.PHYWRTS) / seconds in interval

 For locally managed temporary tablespaces:

 (V$TEMPSTAT.PHYRDS + V$TEMPSTAT.PHYWRTS) / seconds in interval

 	
 Mbytes

 (BYTES)

 	
 Percentage of disk space used by a file system, in megabytes

 	
 COPY

 	
 double

 	
 No

 	
 All

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$DATAFILE.BYTES / (1024 * 1024)

 For locally managed temporary tablespaces:

 V$TEMPFILE.BYTES / (1024 * 1024)

 	
 Physical Reads

 (PHYSICAL_READS)

 	
 Number of physical block read operations that were completed during the interval

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYRDS

 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYRDS

 	
 Physical Writes

 (PHYSICAL_WRITES)

 	
 Number of physical block write operations that were completed during the interval

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYWRTS

 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYWRTS

 	
 Reads/sec

 (READ_RATE)

 	
 Number of read operations per second

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYRDS / seconds in interval

 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYRDS / seconds in interval

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PMDF)

 	
 COPY

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Tablespace Name

 (TABLESPACE_NAME)

 	
 Tablespace name associated with the file

 	
 COPY

 	
 string(30)

 	
 No

 	
 All

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 DBA_DATA_FILES.TABLESPACE_NAME

 For locally managed temporary tablespaces:

 DBA_TEMP_FILES.TABLESPACE_NAME

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Writes/sec

 (WRITES_RATE)

 	
 Number of write operations per second

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 For dictionary managed permanent tablespaces, dictionary managed temporary tablespaces, or locally managed permanent tablespaces:

 V$FILESTAT.PHYWRTS / seconds in interval

 For locally managed temporary tablespaces:

 V$TEMPSTAT.PHYWRTS / seconds in interval

 Minimum Tablespace Interval 2 (PI_PMTS)

 Function

 The Minimum Tablespace Interval 2 (PI_PMTS) record stores performance data, taken at specific intervals, about tablespaces
 in a database. PFM - RM for Oracle creates one record for each tablespace in a database. This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default Value

 	
 Changeable

 	
 Collection Interval

 	
 3600

 	
 Y

 	
 Collection Offset

 	
 1510

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 PI_PMTS_TABLESPACE_NAME

 Lifetime

 From the creation to the deletion of a tablespace

 Record Size

 	
 Fixed part: 935 bytes

 	
 Variable part: 163 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported Version

 	
 Data Source

 	
 I/O Ops/sec

 (IO_RATE)

 	
 Number of I/O operations per second

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 (SUM(V$FILESTAT.PHYRDS) + SUM(V$FILESTAT.PHYWRTS)) / seconds in interval

 	
 Physical Reads

 (PHYSICAL_READS)

 	
 Number of physical read operations that were completed

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(V$FILESTAT.PHYRDS)

 	
 For locally managed temporary tablespaces:

 SUM(V$TEMPSTAT.PHYRDS)

 	
 Physical Writes

 (PHYSICAL_WRITES)

 	
 Number of physical write operations that were completed

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(V$FILESTAT.PHYWRTS)

 	
 For locally managed temporary tablespaces:

 SUM(V$TEMPSTAT.PHYWRTS)

 	
 Reads/sec

 (READ_RATE)

 	
 Number of read operations per second

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 SUM(V$FILESTAT.PHYRDS)/ seconds in interval

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PMTS)#1

 	
 COPY

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Rollback Segments

 (ROLLBACK_SEGMENTS)

 	
 Number of rollback segments. Performance data about a locally managed tablespace is not collected.#2

 	
 AVG

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(DBA_ROLLBACK_SEGS)

 	
 Sort Segments

 (SORT_SEGMENTS)

 	
 Number of sort segments. Performance data about a locally managed permanent tablespace is not collected.#2

 	
 AVG

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$SORT_SEGMENT)

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Tablespace Name

 (TABLESPACE_NAME)

 	
 Tablespace name

 	
 COPY

 	
 string(30)

 	
 No

 	
 All

 	
 DBA_TABLESPACES.TABLESPACE_NAME

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Writes/sec

 (WRITES_RATE)

 	
 Number of write operations per second

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(V$FILESTAT.PHYWRTS) / seconds in interval

 	
 For locally managed temporary tablespaces:

 SUM(V$TEMPSTAT.PHYWRTS) / seconds in interval

 Open Cursor (PD_PDOC)

 Function

 The Open Cursor (PD_PDOC) record stores performance data indicating the status (at a specific point in time) of cursors. PFM - RM for Oracle creates
 one record for each open cursor in the system. This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 600

 	
 Y

 	
 Collection Offset

 	
 75

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 	
 PD_PDOC_SID

 	
 PD_PDOC_ADDRHASH

 Lifetime

 From the opening to the closing of the cursor

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 184 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Addrhash

 (ADDRHASH)

 	
 Character string that identifies the SQL statement being executed

 	
 --

 	
 string(38)

 	
 No

 	
 All

 	
 V$OPEN_CURSOR.ADDRESS + V$OPEN_CURSOR.HASH_VALUE

 	
 Program

 (PROGRAM)

 	
 Name of the program being executed

 	
 --

 	
 string(48)

 	
 No

 	
 All

 	
 V$SESSION.PROGRAM where V$OPEN_CURSOR.SID = V$SESSION.SID

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDOC)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 SID

 (SID)

 	
 Session ID

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$SESSION.SID where V$OPEN_CURSOR.SID = V$SESSION.SID

 	
 SQL Text

 (SQL_TEXT)

 	
 First 60 characters of the SQL statement that is analyzed by the open cursor

 	
 --

 	
 string(60)

 	
 No

 	
 All

 	
 V$OPEN_CURSOR.SQL_TEXT

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 User

 (USERNAME)

 	
 Oracle user name

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.USERNAME where V$OPEN_CURSOR.SID = V$SESSION.SID

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 Parameter Values (PD_PDP)

 Function

 The Parameter Values (PD_PDP) record stores performance data indicating the status (at a specific point in time) of current parameter values. PFM - RM
 for Oracle creates one record for each parameter. This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 600

 	
 Y

 	
 Collection Offset

 	
 85

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 PD_PDP_NAME

 Lifetime

 From the creation to the deletion of an Oracle instance

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 588 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Is Default

 (IS_DEFAULT)

 	
 Whether or not the value is the default. Valid values are TRUE and FALSE.

 	
 --

 	
 string(9)

 	
 No

 	
 All

 	
 V$PARAMETER.ISDEFAULT

 	
 Parameter Name

 (NAME)

 	
 Parameter name

 	
 --

 	
 string(64)

 	
 No

 	
 All

 	
 V$PARAMETER.NAME

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDP)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Value

 (VALUE)

 	
 Parameter value

 	
 --

 	
 string(512)

 	
 No

 	
 All

 	
 V$PARAMETER.VALUE

 Session Detail (PD_PDS)

 Function

 The Session Detail (PD_PDS) record stores the performance data indicating the status (at a specific point in time) of sessions. PFM - RM for Oracle
 creates one record for each session in an instance. This is a multi-instance record.

 If you cannot view the performance data in this record, create Oracle's static data dictionary view DBA_WAITERS. To create the static dictionary view DBA_WAITERS, you need to execute the CATBLOCK.SQL script that is provided by Oracle.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 600

 	
 Y

 	
 Collection Offset

 	
 100

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 	
 PD_PDS_SID

 	
 PD_PDS_SERIAL_NUM

 Lifetime

 From the start to the end of a session

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 725 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Action

 (ACTION)

 	
 Name of the action that is specified by calling the DBMS_APPLICATION_INFO.SET_ACTION procedure during data collection

 	
 --

 	
 string(32)

 	
 No

 	
 All

 	
 V$SESSION.ACTION

 	
 Addrhash

 (ADDRHASH)

 	
 Character string that identifies the SQL statement being executed

 	
 --

 	
 string(38)

 	
 No

 	
 All

 	
 V$SESSION.SQL_ADDRESS + V$SESSION.SQL_HASH_VALUE

 	
 Auditing SID

 (AUDSID)

 	
 Auditing session ID.

 The value of this field is -1 when Oracle Database 10g is being monitored or when the value of the User field is SYS.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$SESSION.AUDSID

 	
 Avg Wait

 (AVERAGE_WAIT)

 	
 Average time of all events that the session is waiting for. In centiseconds (1/100 of a second).

 To collect the value of this field, the TIMED_STATISTICS parameter must be set to TRUE in the init.ora file.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 AVG(V$SESSION_EVENT.AVERAGE_WAIT)

 	
 Avg Wait String

 (AVERAGE_WAIT_STRING)

 	
 Average time (character string) of all events that the session is waiting for. In seconds.

 To collect the value of this field, the TIMED_STATISTICS parameter must be set to TRUE in the init.ora file.

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 AVG(V$SESSION_EVENT.AVERAGE_WAIT) / 100

 	
 Blocking Locks

 (BLOCKING_LOCKS)

 	
 Number of locks blocking another lock

 	
 --

 	
 double

 	
 No

 	
 All

 	
 COUNT(V$LOCK) where V$LOCK.BLOCK > 0

 	
 Client Info

 (CLIENT_INFO)

 	
 Information specified by calling the DBMS_APPLICATION_INFO.SET_CLIE NT_INFO procedure

 	
 --

 	
 string(64)

 	
 No

 	
 All

 	
 V$SESSION.CLIENT_INFO

 	
 Client PID

 (PROCESS)

 	
 Client ID of the OS

 	
 --

 	
 string(12)

 	
 No

 	
 All

 	
 V$SESSION.PROCESS

 	
 Command

 (COMMAND)

 	
 Command being executed or command number

 	
 --

 	
 string(32)

 	
 No

 	
 All

 	
 V$SESSION.COMMAND

 	
 Fixed Table Sequence

 (FIXED_TABLE_SEQUENCE)

 	
 Value to be increased each time the session completes a call to the database

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSION.FIXED_TABLE_SEQUENCE

 	
 Locks Held

 (LOCKS_HELD)

 	
 Number of locks held by the session during data collection

 	
 --

 	
 double

 	
 No

 	
 All

 	
 COUNT(V$LOCKS) where V$LOCK.LMODE is NOT NULL

 	
 Locks Requested

 (LOCKS_REQUESTED)

 	
 Number of requested locks that the session was not holding

 	
 --

 	
 double

 	
 No

 	
 All

 	
 COUNT(V$LOCKS) where V$LOCK.LMODE is NULL

 	
 Lockwait

 (LOCKWAIT)

 	
 Address of the lock the session is waiting for. If there is no such lock, the value is null.

 	
 --

 	
 string(16)

 	
 No

 	
 All

 	
 V$SESSION.LOCKWAIT

 	
 Logon Seconds

 (LOGON_SECONDS)

 	
 Number of seconds since login

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$SESSION.LOGON_TIME

 	
 Logon Time

 (LOGON_TIME)

 	
 Session connection time

 	
 --

 	
 string(20)

 	
 No

 	
 All

 	
 V$SESSION.LOGON_TIME

 	
 Machine

 (MACHINE)

 	
 OS machine name

 	
 --

 	
 string(64)

 	
 No

 	
 All

 	
 V$SESSION.MACHINE

 	
 Module

 (MODULE)

 	
 Name of the module being executed that is specified by calling the DBMS_APPLICATION_INFO.SET_MODULE during data collection

 	
 --

 	
 string(48)

 	
 No

 	
 All

 	
 V$SESSION.MODULE

 	
 OS User

 (OSUSER)

 	
 Client user name of the OS

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.OSUSER

 	
 Open Cursors

 (OPEN_CURSORS)

 	
 Number of open cursors

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$OPEN_CURSOR)

 	
 Oracle PID

 (PID)

 	
 Oracle process ID

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$PROCESS.PID where V$SESSION.PADDR = V$PROCESS.ADDR

 	
 Oracle Server

 (SERVER)

 	
 Oracle server type. Valid values are DEDICATED, NONE, PSEUDO, and SHARED.

 	
 --

 	
 string(9)

 	
 No

 	
 All

 	
 V$SESSION.SERVER

 	
 Program

 (PROGRAM)

 	
 Program name of OS

 	
 --

 	
 string(64)

 	
 No

 	
 All

 	
 V$SESSION.PROGRAM

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDS)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 SID

 (SID)

 	
 Session ID

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$SESSION.SID

 	
 Schema #

 (SCHEMA_NUM)

 	
 Schema user ID

 	
 --

 	
 long

 	
 No

 	
 All

 	
 V$SESSION.SCHEMA#

 	
 Schema Name

 (SCHEMANAME)

 	
 Schema user name

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.SCHEMANAME

 	
 Serial #

 (SERIAL_NUM)

 	
 Session serial number that identifies the session object. The session serial number guarantees that a session-level command
 is applied to the correct session object even when one session ends and another session with the same session ID starts.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$SESSION.SERIAL#

 	
 Session Events

 (SESSION_EVENTS)

 	
 Number of events placed in wait status by the session

 	
 --

 	
 short

 	
 No

 	
 All

 	
 COUNT(V$SESSION_EVENT)

 	
 Session Waits

 (SESSION_WAITS)

 	
 Number of waits caused by the session

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$SESSION_WAIT)

 	
 Sessions Blocked

 (SESSIONS_BLOCKED)

 	
 Number of sessions blocked by the session

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(DBA_WAITERS)

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Status

 (STATUS)

 	
 Session status. Valid values are ACTIVE, INACTIVE, KILLED, CACHED, and SNIPED.

 	
 --

 	
 string(8)

 	
 No

 	
 All

 	
 V$SESSION.STATUS

 	
 Table Accesses

 (TABLE_ACCESSES)

 	
 Number of table accesses

 	
 --

 	
 double

 	
 No

 	
 All

 	
 COUNT(V$ACCESS)

 	
 Terminal

 (TERMINAL)

 	
 Terminal name of the OS

 	
 --

 	
 string(16)

 	
 No

 	
 All

 	
 V$SESSION.TERMINAL

 	
 Time Waited

 (TIME_WAITED)

 	
 Total length of time the session waited for all events. In centiseconds (1/100 of a second).

 To collect the value of this field, the TIMED_STATISTICS parameter must be set to TRUE in the init.ora file.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 SUM(V$SESSION_EVENT.TIME_WAITED)

 	
 Time Waited String

 (TIME_WAITED_STRING)

 	
 Total length of time (character string) the session waited for all events. In seconds.

 To collect the value of this field, the TIMED_STATISTICS parameter must be set to TRUE in the init.ora file.

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 SUM(V$SESSION_EVENT.TIME_WAITED) / 100

 	
 Total Timeouts

 (TOTAL_TIMEOUTS)

 	
 Total number of timeouts for the session events

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 SUM(V$SESSION_EVENT.TOTAL_TIMEOUTS)

 	
 Total Waits

 (TOTAL_WAITS)

 	
 Number of waits for all events of the session

 	
 --

 	
 double

 	
 No

 	
 All

 	
 SUM(V$SESSION_EVENT.TOTAL_WAITS)

 	
 Transaction Address

 (TRANSACTION_ADDRESS)

 	
 Address of the transaction state object

 	
 --

 	
 string(16)

 	
 No

 	
 All

 	
 V$SESSION.TADDR

 	
 Transactions

 (TRANSACTIONS)

 	
 Number of active transactions

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$TRANSACTION)

 	
 Type

 (TYPE)

 	
 Session type

 	
 --

 	
 string(10)

 	
 No

 	
 All

 	
 V$SESSION.TYPE

 	
 User

 (USERNAME)

 	
 Oracle user name

 This field always includes a record for which NULL is set as information for the SYS user. Since null cannot be specified conditionally for connections from users other than special user A, use the User # field
 to specify the following conditional expressions:

 User<> "A" AND User #<>"0"

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.USERNAME

 	
 User #

 (USER_NUM)

 	
 Oracle user ID

 	
 --

 	
 long

 	
 No

 	
 All

 	
 V$SESSION.USER#

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 Session I/O Interval (PI_PIIO)

 Function

 The Session I/O Interval (PI_PIIO) record stores performance data, taken at specific intervals, about input/output of all active sessions. PFM - RM for Oracle
 creates one record for each active session. This is a multi-instance record.

 Note that this record is valid if PFM - RM for Oracle monitors information about a session whose connection continues for
 a long time in the Oracle database being monitored. A session of a connection pool is an example of such a session. However,
 valid data cannot be retrieved when connection and disconnection take place repeatedly because the ODBC key field is PI_PIIO_SID. In this case, when the difference from the previous value is retrieved for a delta, a possibility of retrieving the difference
 from a different session exists.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 300

 	
 Y

 	
 Collection Offset

 	
 25

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 PI_PIIO_SID

 Lifetime

 From the start to the end of a session

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 186 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Block Changes

 (BLOCK_CHANGES)

 	
 Number of times changes were made to session blocks#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SESS_IO.BLOCK_CHANGES

 	
 Block Gets

 (BLOCK_GETS)

 	
 Number of times session blocks were acquired#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SESS_IO.BLOCK_GETS

 	
 Cache Hit %

 (CACHE_HIT_PERCENTAGE)

 	
 Buffer cache usage#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 100 * (BLOCK_GETS + CONSISTENT_GETS - PHYSICAL_READS) / (BLOCK_GETS + CONSISTENT_GETS)

 	
 Consistent Changes

 (CONSISTENT_CHANGES)

 	
 Number of times a consistent change was made in the session#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SESS_IO.CONSISTENT_CHANGES

 	
 Consistent Gets

 (CONSISTENT_GETS)

 	
 Number of times a consistent acquisition was made in the session#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SESS_IO.CONSISTENT_GETS

 	
 OS PID

 (PID)

 	
 Client process ID of the OS#1

 	
 COPY

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.PROCESS

 	
 Physical Reads

 (PHYSICAL_READS)

 	
 Number of physical read operations in the session#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SESS_IO.PHYSICAL_READS

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record#1

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PIIO)#1

 	
 COPY

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 SID

 (SID)

 	
 Session ID#1

 	
 COPY

 	
 ulong

 	
 No

 	
 All

 	
 V$SESS_IO.SID

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record#1

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 User

 (USERNAME)

 	
 User name of the session#1

 	
 COPY

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.USERNAME

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 Session Statistics Summary (PD_PDS2)

 Function

 The Session Statistics Summary (PD_PDS2) record stores performance data indicating the status (at a specific point in time) of each session and performance indicator
 of an instance. PFM - RM for Oracle create one record for each session in an instance. This is a multi-instance record.

 If you cannot view the performance data in this record, create Oracle's static data dictionary view DBA_WAITERS. To create the static dictionary view DBA_WAITERS, you need to execute the CATBLOCK.SQL script that is provided by Oracle.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 600

 	
 Y

 	
 Collection Offset

 	
 105

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 PD_PDS2_SID

 Lifetime

 From the start to the end of a session

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 412 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Block Changes/Tran

 (BLOCK_CHANGES_PER_TRANSACTION)

 	
 Rate at which each transaction executed DML operation

 	
 --

 	
 double

 	
 No

 	
 All

 	
 db block changes / user commits

 	
 Block Visits/Tran

 (BLOCK_VISITS_PER_TRANSACTION)

 	
 Number of work database read operations executed per transaction

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (db block gets + consistent gets) / user commits

 	
 Blocking Locks

 (BLOCKING_LOCKS)

 	
 Number of locks owned by the session that are blocking another lock

 Correct values cannot be collected in this field, and 0 is always displayed.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Cache Hit %

 (CACHE_HIT_PERCENTAGE)

 	
 Buffer cache usage

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (1 - (physical reads cache / (consistent gets from cache + db block gets from cache))) * 100

 	
 Calls/Tran

 (CALLS_PER_TRANSACTION)

 	
 Rate at which client requests were executed per transaction

 	
 --

 	
 double

 	
 No

 	
 All

 	
 user calls / user commits

 	
 Changed Block %

 (CHANGED_BLOCK_PERCENTAGE)

 	
 Percentage indicating the balance between queries and DML in the database application. This value changes according to indexes
 and application utilization status.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (db block changes / (block gets + consistent gets)) * 100

 	
 Consistent Change %

 (CONSISTENT_CHANGE_PERCENTAGE)

 	
 Percentage indicating the extents for which the application needed to check the consistency of read operations

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (consistent changes / consistent gets) * 100

 	
 Continued Row %

 (CONTINUED_ROW_PERCENTAGE)

 	
 Percentage ratio of rows obtained that were longer than one block or had been moved

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (table fetch continued row / (table fetch by rowid + table scan rows gotten)) * 100

 	
 Deadlocks

 (LOCK_DEADLOCKS)

 	
 Number of process deadlocks caused by enqueuing (locking) of DML processing

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Disk Sorts

 (SORTS_DISK)

 	
 Number of disk sort operations

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Lock Conversions

 (LOCK_CONVERSIONS)

 	
 Number of enqueues (locks) whose mode was changed (such as from share to lock)

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Lock Releases

 (LOCK_RELEASES)

 	
 Number of times enqueuing (locking) was released. This statistical information is the same as the number of lock requests.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 SUM(V$SESSTAT.VALUE)

 	
 Lock Requests

 (LOCK_REQUESTS)

 	
 Number of times enqueuing (locking) was requested

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Lock Timeouts

 (LOCK_TIMEOUTS)

 	
 Number of times enqueuing (locking) request was not permitted within the specified wait time

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Lock Waits

 (LOCK_WAITS)

 	
 Number of times the lock request was placed in wait status. The number of lock requests that were not placed in wait status
 is obtained by subtracting the number of enqueued waits from the number of lock requests.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Logical Reads

 (LOGICAL_READS)

 	
 Sum of the number of logical read operations in read consistency mode and the number of requests to the current copy of block

 	
 --

 	
 double

 	
 No

 	
 All

 	
 db block gets + consistent gets

 	
 Memory Sorts

 (SORTS_MEMORY)

 	
 Number of sort operations in memory

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Non-Index Lookups %

 (NON_INDEX_LOOKUPS)

 	
 Percentage ratio of full table scans that do not involve caching

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (table scans (long tables) / (table scans (short tables) + table scans (long tables))) * 100

 	
 PGA Memory

 (PGA_MEMORY)

 	
 Size of PGA memory in use during data collection

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Physical Writes

 (PHYSICAL_WRITES)

 	
 Number of physical write operations on the disk by DBWR

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Physical Reads

 (PHYSICAL_READS)

 	
 Number of times a database block was actually read from disk

 	
 --

 	
 double

 	
 No

 	
 All

 	
 physical reads - physical reads direct - physical reads direct (lob)

 	
 Program

 (PROGRAM)

 	
 Program name of OS

 	
 --

 	
 string(48)

 	
 No

 	
 All

 	
 V$SESSION.PROGRAM

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDS2)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Recursive Calls

 (RECURSIVE_CALLS)

 	
 Number of user calls processed

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Recursive to User Call %

 (RECURSIVE_TO_USER_CALL_PERCENTAGE)

 	
 Correct values cannot be collected in this field.

 Percentage indicating overhead.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (recursive calls / user calls) * 100

 	
 Redo Log Space Requests

 (REDO_LOG_SPACE_REQUESTS)

 	
 Number of times Oracle must wait until disk space is allocated for the REDO log entry, because the active log file is full

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Redo Log Space Wait %

 (REDO_LOG_SPACE_WAIT_PERCENTAGE)

 	
 Percentage of waiting time until disk space is allocated for the REDO log entry

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (redo log space requests / redo entries) * 100

 	
 Row Source %

 (ROW_SOURCE_PERCENTAGE)

 	
 Percentage ratio of all rows obtained by full table scan

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (table scan rows gotten / (table fetch by rowid + table scan rows gotten)) * 100

 	
 SID

 (SID)

 	
 Session ID

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$SESSION.SID

 	
 SQL Net Bytes Rcvd

 (SQL_NET_BYTES_RECEIVED)

 	
 Number of bytes received from clients via SQL*Net

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 SQL Net Bytes Sent

 (SQL_NET_BYTES_SENT)

 	
 Number of bytes sent to clients via SQL*Net

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Session Cursor Cache Count

 (SESSION_CURSOR_CACHE_COUNT)

 	
 Total number of references to the cursor

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Session Cursor Cache Hit %

 (SESSION_CURSOR_CACHE_HIT_PERCENTAGE)

 	
 Number of times an access to the session cursor was executed but the session cursor was not found in the cache

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (session cursor cache hits / session cursor cache count) * 100

 	
 Session Cursor Cache Hits

 (SESSION_CURSOR_CACHE_HITS)

 	
 Recorded count of session cursor cache hits

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 Sort Overflow %

 (SORT_OVERFLOW_PERCENTAGE)

 	
 Percentage ratio of sort operations using temporary segments

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (sorts (disk) / (sorts (memory) + sorts (disk))) * 100

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Statement CPU

 (STATEMENT_CPU)

 	
 Total CPU time used by active statements during data collection. In centiseconds (1/100 of a second).

 To collect the value of this field, the TIMED_STATISTICS parameter must be set to TRUE in the init.ora file.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 UGA Memory

 (UGA_MEMORY)

 	
 Number of session memory segments used

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 User

 (USERNAME)

 	
 Oracle user name

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.USERNAME

 	
 User Calls

 (USER_CALLS)

 	
 Number of user calls processed by active sessions

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 User Calls / Parse

 (USER_CALLS_PER_PARSE)

 	
 Percentage indicating how well the application is managing the context area

 	
 --

 	
 double

 	
 No

 	
 All

 	
 user calls / parse count (total)

 	
 User Commits

 (USER_COMMITS)

 	
 Number of transactions

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 User Rollback %

 (USER_ROLLBACK_PERCENTAGE)

 	
 Percentage ratio of application transactions that failed (rolled back)

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (user rollbacks / (user commits + user rollbacks)) * 100

 	
 User Rollbacks

 (USER_ROLLBACKS)

 	
 Number of rollbacks

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SESSTAT.VALUE

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Waiting Locks

 (WAITING_LOCKS)

 	
 Number of locks owned by another session that this session is waiting for

 Correct values cannot be collected in this field, and 0 is always displayed.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 --

 	
 Write %

 (WRITE_PERCENTAGE)

 	
 Percentage ratio of write operations to all physical I/O operations

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (physical writes / (physical reads + physical writes)) * 100

 SGA Components (PD_PDSG)

 Function

 The SGA Components (PD_PDSG) record stores performance data indicating the status (at a specific point in time) of the system global area (SGA). PFM
 - RM for Oracle creates one record for each system global area (SGA). This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 600

 	
 Y

 	
 Collection Offset

 	
 115

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 PD_PDSG_NAME

 Lifetime

 From the creation to the deletion of an Oracle instance

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 56 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Bytes

 (BYTES)

 	
 Size of allocated memory (in bytes)

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 V$SGASTAT.BYTES

 	
 V$SGA_DYNAMIC_COMPONENTS.CURRENT_SIZE

 	
 Component Name

 (NAME)

 	
 Name of the SGA component

 	
 --

 	
 string(26)

 	
 No

 	
 All

 	

 	
 V$SGASTAT.NAME

 	
 V$SGA_DYNAMIC_COMPONENTS.COMPONENT

 	
 Pool

 (POOL)

 	
 Pools in which there is component name memory. There are four pools:

 	
 shared pool

 	
 large pool

 	
 java pool

 	
 streams pool

 This field is blank when there is no applicable pool.

 	
 --

 	
 string(12)

 	
 No

 	
 10-00 or later

 	

 	
 V$SGASTAT.POOL

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDSG)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Total Bytes

 (TOTAL_BYTES)

 	
 Total size (in bytes) of memory allocated to all SGA components

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SGASTAT.BYTES

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 SQL Text (PD_PDSQ)

 Function

 The SQL Text (PD_PDSQ) record stores performance data indicating the status (at a specific point in time) of the SQL text for a cursor in the shared
 cursor cache. PFM - RM for Oracle creates one record for each SQL text for a cursor in the shared cursor cache. This is a
 multi-instance record.

 Since this record in available only in real-time, it is not displayed in the Properties window that is displayed by clicking
 the agent icon on the Agents page of PFM - Web Console, and then clicking the Properties method.

 You use this record only when calling the SQL Text report provided by the monitoring template as a drilldown report. You cannot
 display a report using this record individually.

 If you are displaying a report using this record with SQL and the user executing the SQL statement is not the user who created
 LSC_14_PLAN_TABLE in the sp_inst.sql script, the system issues a FAILED message to the Explain Plan (EXPLAIN_PLAN) field. To display the correct report, the user specified in the oracle_user property must execute the sp_inst.sql script.

 This record displays a drilldown report of the SELECT, INSERT, UPDATE, and DELETE statements. It does not display a drilldown report of any other SQL statement or any PL/SQL package.

 	Notes

 	

 	
 Before creating an account, check whether you want to acquire the value of the Explain Plan (EXPLAIN_PLAN) field in the SQL Text (PD_PDSQ) record for operations on the objects that belong to the SYS schema. If you want to do so, use sys as the account to be used by PFM - RM for Oracle. If you use an account other than sys, you will no longer be able to acquire the value of that field. If the value of the EXPLAIN_PLAN field cannot be acquired, message Explain Plan Failed is stored in the field.

 	
 If the account used by PFM - RM for Oracle has no privileges to access, or fails to reference, an object that belongs to a
 schema of the user who executed SQL, the following value cannot be acquired:

 The value of the Explain Plan (EXPLAIN_PLAN) field in the SQL Text (PD_PDSQ) record

 If the value of the EXPLAIN_PLAN field cannot be acquired, message Explain Plan Failed is stored in the field. If you want to acquire the value of the Explain Plan (EXPLAIN_PLAN) field, execute the SQL for manipulating the field in the owner.table-name format.

 Default and changeable values

 None

 ODBC key fields

 PD_PDSQ_ADDRHASH

 Lifetime

 None

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 30,051 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Addrhash

 (ADDRHASH)

 	
 Address and hash value used to identify the cached cursor

 	
 --

 	
 string(38)

 	
 No

 	
 All

 	
 V$SQLTEXT.ADDRESS V$SQLTEXT.HASH_VALUE

 	
 Command Type

 (COMMAND_TYPE)

 	
 Type of the SQL statement

 	
 --

 	
 string(10)

 	
 No

 	
 All

 	
 V$SQLTEXT.COMMAND_TYPE

 	
 Explain Plan

 (EXPLAIN_PLAN)

 	
 Execution plan for SELECT, UPDATE, INSERT, and DELETE statements chosen by the Oracle optimizer

 	
 --

 	
 string(30000)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDSQ)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 SQL Text

 (SQL_TEXT)

 	
 Portion of the SQL text

 	
 --

 	
 string(30000)

 	
 No

 	
 All

 	
 V$SQLTEXT.SQL_TEXT

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 System Stat Summary (PD)

 Function

 The System Stat Summary (PD) record stores performance data, taken at a specific point in time, indicating cumulative values from the start of the instance.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 300

 	
 Y

 	
 Collection Offset

 	
 0

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 None

 Lifetime

 From the creation to the deletion of an Oracle instance

 Record size

 	
 Fixed part: 1,387 bytes

 	
 Variable part: 0 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Block Changes/Tran

 (BLOCK_CHANGES_PER_TRANSACTION)

 	
 Rate at which each transaction executed DML operation

 	
 --

 	
 double

 	
 No

 	
 All

 	
 db block changes / user commits

 	
 Block Visits/Tran

 (BLOCK_VISITS_PER_TRANSACTION)

 	
 Number of times a work database was loaded per transaction

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (db block gets + consistent gets) / user commits

 	
 Buffer Busy Wait %

 (BUFFER_BUSY_WAIT_PERCENTAGE)

 	
 Percentage ratio of buffer busy waits

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (V$SYSTEM_EVENT.TOTAL_WAITS where EVENT = 'buffer busy waits' / (consistent gets + db block gets)) * 100

 	
 Cache Hit %

 (CACHE_HIT_PERCENTAGE)

 	
 Buffer cache usage

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (1 - (physical reads cache / (consistent gets from cache + db block gets from cache))) * 100

 	
 Calls/Tran

 (CALLS_PER_TRANSACTION)

 	
 Rate at which client requests were executed per transaction

 	
 --

 	
 double

 	
 No

 	
 All

 	
 user calls / user commits

 	
 Changed Block %

 (CHANGED_BLOCK_PERCENTAGE)

 	
 Percentage ratio of difference between query and database manipulation language (DML) in the database application. This value
 changes according to indexes and application utilization status.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (db block changes / (block gets + consistent gets)) * 100

 	
 Consistent Change %

 (CONSISTENT_CHANGE_PERCENTAGE)

 	
 Percentage ratio of extents used for consistency of application read operations

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (consistent changes / consistent gets) * 100

 	
 Continued Row %

 (CONTINUED_ROW_PERCENTAGE)

 	
 Percentage ratio of continued rows. The value is close to 0 unless the application handles LONG columns.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (table fetch continued row / (table fetch by rowid + table scan rows gotten)) * 100

 	
 Current Logons

 (CURRENT_LOGONS)

 	
 Number of current login to Oracle Database

 	
 --

 	
 long

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Deadlocks

 (LOCK_DEADLOCKS)

 	
 Number of deadlocks caused by locked DML processing

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Dict Cache Get Misses %

 (DICTIONARY_CACHE_GET_MISSES_PERCENTAGE)

 	
 Percentage ratio of data requests issued due to cache miss

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (SUM(V$ROWCACHE.GETMISSES) / SUM(V$ROWCACHE.GETS)) * 100

 	
 Disk Sorts

 (SORTS_DISK)

 	
 Number of disk sort operations

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Free List Wait Events

 (FREE_LIST_WAIT_EVENTS)

 	
 Number of wait events in the free list

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$WAITSTAT.COUNT where class = 'free list'

 	
 Lib Cache Miss %

 (LIBRARY_CACHE_MISS_PERCENTAGE)

 	
 Library cache miss rate. This field means the ratio of times the allocated objects in library cache are reloaded. As the value
 of this field increases, the amount of resources in use also increases.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (SUM(V$LIBRARYCACHE.RELOADS) / SUM(V$LIBRARYCACHE.PINS)) * 100

 	
 Lock Conversions

 (LOCK_CONVERSIONS)

 	
 Number of enqueues (locks) whose mode was changed (such as from share to lock)

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Lock Releases

 (LOCK_RELEASES)

 	
 Number of times enqueuing (locking) was released

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Lock Requests

 (LOCK_REQUESTS)

 	
 Number of times enqueuing (locking) was requested

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Lock Timeouts

 (LOCK_TIMEOUTS)

 	
 Number of times an enqueuing (locking) request was not permitted within the allocated time

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Lock Waits

 (LOCK_WAITS)

 	
 Number of times an enqueuing (locking) request was placed in wait status. The difference between the enqueuing requests count
 and the enqueuing waits count is the number of times the request was not treated as an enqueuing request.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Logical Reads

 (LOGICAL_READS)

 	
 Number of logical read operations in read consistency mode and number of requests to the current copy of blocks

 	
 --

 	
 double

 	
 No

 	
 All

 	
 db block gets + consistent gets

 	
 Memory Sorts

 (SORTS_MEMORY)

 	
 Number of sort operations in memory

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Non-Index Lookups %

 (NON_INDEX_LOOKUPS)

 	
 Percentage ratio of full table scans that do not involve caching

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (table scans (long tables) / (table scans (short tables) + table scans (long tables))) * 100

 	
 Physical Reads

 (PHYSICAL_READS)

 	
 Number of physical read operations on database block from disk

 	
 --

 	
 double

 	
 No

 	
 All

 	
 physical reads - physical reads direct - physical reads direct (lob)

 	
 Physical Writes

 (PHYSICAL_WRITES)

 	
 Number of physical write operations on the disk by DBWR

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PD)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Recursive Calls

 (RECURSIVE_CALLS)

 	
 Number of user calls processed

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Recursive To User Call %

 (RECURSIVE_TO_USER_CALL_PERCENTAGE)

 	
 Correct values cannot be collected in this field.

 Percentage indicating overhead

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (recursive calls / user calls) * 100

 	
 Redo Alloc Immediate %

 (REDO_ALLOC_IMMEDIATE_HIT_PERCENTAGE)

 	
 Success rate of immediately acquiring REDO allocation latch

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (1 - (V$LATCH.IMMEDIATE_MISSES / (V$LATCH.IMMEDIATE_GETS + V$LATCH.IMMEDIATE_MISSES))) * 100 where V$LATCH.NAME = 'redo allocation'

 	
 Redo Alloc Willing to Wait %

 (REDO_ALLOC_WILLING_TO_WAIT_HIT_PERCENTAGE)

 	
 Success rate of acquiring REDO allocation latch from cache

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (1 - (V$LATCH.MISSES / V$LATCH.GETS)) * 100 where name = 'redo allocation'

 	
 Redo Copy Immediate %

 (REDO_COPY_IMMEDIATE_HIT_PERCENTAGE)

 	
 Success rate of immediately acquiring REDO copy latch

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (1 - (V$LATCH.IMMEDIATE_MISSES / (V$LATCH.MMEDIATE_GETS + V$LATCH.IMMEDIATE_MISSES))) * 100 where name = 'redo copy'

 	
 Redo Copy Willing to Wait %

 (REDO_COPY_WILLING_TO_WAIT_HIT_PERCENTAGE)

 	
 Success rate of acquiring REDO copy latch from cache

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (1 - (V$LATCH.MISSES / V$LATCH.GETS)) * 100 where name = 'redo copy'

 	
 Redo Log Buffer Alloc Retries

 (REDO_LOG_BUFFER_ALLOC_RETRIES)

 	
 Number of waits that occurred when an attempt was made to allocate the REDO log buffer

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Redo Log Buffer Wait %

 (REDO_LOG_BUFFER_WAIT_PERCENTAGE)

 	
 Percentage of waits that occurred when an attempt was made to allocate the REDO log buffer

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (redo buffer allocation retries / redo entries) * 100

 	
 Redo Log Space Requests

 (REDO_LOG_SPACE_REQUESTS)

 	
 Number of times Oracle must wait for disk spaces to be allocated to REDO log entry because the active log file is full.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Redo Log Space Wait %

 (REDO_LOG_SPACE_WAIT_PERCENTAGE)

 	
 Percentage of waiting time for disk space to be allocated for the REDO log entry.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (redo log space requests / redo entries) * 100

 	
 Row Source %

 (ROW_SOURCE_PERCENTAGE)

 	
 Percentage ratio of rows obtained by full-table scan

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (table scan rows gotten / (table fetch by rowid + table scan rows gotten)) * 100

 	
 SQL Executing

 (SQL_EXECUTING)

 	
 This field is not supported.

 Number of current SQL executions

 	
 --

 	
 double

 	
 No

 	
 Not supported

 	
 Remote Monitor Collector

 	
 SQL Net Bytes Rcvd

 (SQL_NET_BYTES_RECEIVED)

 	
 Amount of data received from clients via SQL*Net

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 SQL Net Bytes Sent

 (SQL_NET_BYTES_SENT)

 	
 Amount of data sent to clients via SQL*Net

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Session CPU Usage

 (SESSION_CPU_USAGE)

 	
 CPU time used in 1/100 seconds.

 To collect the value of this field, the TIMED_STATISTICS parameter must be set to TRUE in the init.ora file.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Session Cursor Cache Count

 (SESSION_CURSOR_CACHE_COUNT)

 	
 Number of session cursors cached. The SESSION_CACHED_CURSORS parameter in the init.ora file specifies the maximum value of this field.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Session Cursor Cache Hit %

 (SESSION_CURSOR_CACHE_HIT_PERCENTAGE)

 	
 Hit rate of analysis calls in session's cursor cache

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (session cursor cache hits / session cursor cache count) * 100

 	
 Session Cursor Cache Hits

 (SESSION_CURSOR_CACHE_HITS)

 	
 Number of times a cursor was found in the session's cursor cache by analysis call

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Session PGA Memory

 (SESSION_PGA_MEMORY)

 	
 Size of PGA memory currently being used in bytes

 	
 --

 	
 double

 	
 No

 	
 All

 	
 SUM(V$SESSTAT.VALUE)

 	
 Session UGA Memory

 (SESSION_UGA_MEMORY)

 	
 Size of used session memory in bytes

 	
 --

 	
 double

 	
 No

 	
 All

 	
 SUM(V$SESSTAT.VALUE)

 	
 Sort Overflow %

 (SORT_OVERFLOW_PERCENTAGE)

 	
 Percentage ratio of sort operations using a temporary segment

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (sorts (disk) / (sorts (memory) + sorts (disk))) * 100

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Sys Undo Blk Wait Events

 (SYSTEM_UNDO_BLOCK_WAIT_EVENTS)

 	
 Number of block wait events for the system's rollback segment

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$WAITSTAT.COUNT where class = 'system undo block'

 	
 Sys Undo Hdr Wait Events

 (SYSTEM_UNDO_HEADER_WAIT_EVENTS)

 	
 Number of header block wait events for the system's rollback segment

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$WAITSTAT.COUNT where class = 'system undo header'

 	
 Total Logons

 (TOTAL_LOGONS)

 	
 Number of logins to the server

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Total SQL Executions

 (TOTAL_SQL_EXECUTIONS)

 	
 Total number of SQL executions

 	
 --

 	
 double

 	
 No

 	
 All

 	
 execute count

 	
 Undo Blk Wait Events

 (UNDO_BLOCK_WAIT_EVENTS)

 	
 Number of block wait events for other rollback segments

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$WAITSTAT.COUNT where class = 'undo block'

 	
 Undo Hdr Wait Events

 (UNDO_HEADER_WAIT_EVENTS)

 	
 Number of header block wait events for other rollback segments

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$WAITSTAT.COUNT where class = 'undo header'

 	
 User Calls

 (USER_CALLS)

 	
 Number of user calls processed

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 User Calls / Parse

 (USER_CALLS_PER_PARSE)

 	
 Application management status in the context area

 	
 --

 	
 double

 	
 No

 	
 All

 	
 user calls / parse count (total)

 	
 User Commits

 (USER_COMMITS)

 	
 Number of transactions

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 User Rollback %

 (USER_ROLLBACK_PERCENTAGE)

 	
 Failure rate of application transactions

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (user rollbacks / (user commits + user rollbacks)) * 100

 	
 User Rollbacks

 (USER_ROLLBACKS)

 	
 Number of rollbacks

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Write %

 (WRITE_PERCENTAGE)

 	
 Percentage ratio of write operations

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (physical writes / (physical reads + physical writes)) * 100

 System Stat Summary Interval (PI)

 Function

 The System Stat Summary Interval (PI) record stores performance data, taken at specific intervals since the start of an instance, about key performance indicators.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 60

 	
 Y

 	
 Collection Offset

 	
 0

 	
 Y

 	
 Log

 	
 Yes

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 None

 Lifetime

 From the creation to the deletion of an Oracle instance

 Record size

 	
 Fixed part: 2,231 bytes

 	
 Variable part: 0 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Block Changes/Tran

 (BLOCK_CHANGES_PER_TRANSACTION)

 	
 Rate at which each transaction executed DML operation #2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 db block changes / user commits

 	
 Block Get/sec

 (BLOCK_GET_RATE)

 	
 Rate at which the application referenced the database#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (db block gets + consistent gets) / second in interval

 	
 Block Visits/Tran

 (BLOCK_VISITS_PER_TRANSACTION)

 	
 Number of times a work database was loaded per transaction#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (db block gets + consistent gets) / user commits

 	
 Buffer Busy Wait %

 (BUFFER_BUSY_WAIT_PERCENTAGE)

 	
 Percentage ratio of buffer busy waits#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (V$SYSTEM_EVENT.TOTAL_WAITS where EVENT = 'buffer busy waits' / (consistent gets + db block gets)) * 100

 	
 Cache Hit %

 (CACHE_HIT_PERCENTAGE)

 	
 Buffer cache usage#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (1 - (physical reads cache / (consistent gets from cache + db block gets from cache))) * 100

 	
 Call/sec

 (CALL_RATE)

 	
 Work demand rate applied to the instance by all work resources#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 recursive calls + user calls / seconds in interval

 	
 Calls/Tran

 (CALLS_PER_TRANSACTION)

 	
 Rate at which client requests were executed per transaction. You can use the value of this field to detect a change in the
 application or the utilization status. This value may increase significantly if unique queries increase.#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 user calls / user commits

 	
 Changed Block %

 (CHANGED_BLOCK_PERCENTAGE)

 	
 Percentage ratio of difference between query and database manipulation language (DML) in the database application. This value
 changes according to indexes and application utilization status.#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (db block changes / (block gets + consistent gets)) * 100

 	
 Consistent Change %

 (CONSISTENT_CHANGE_PERCENTAGE)

 	
 Percentage indicating the extents for which the application needed to check the consistency of read operations#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (consistent changes / consistent gets) * 100

 	
 Continued Row %

 (CONTINUED_ROW_PERCENTAGE)

 	
 Percentage ratio of continued rows. The value is close to 0 unless the application handles LONG columns. #2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (table fetch continued row / (table fetch by rowid + table scan rows gotten)) * 100

 	
 Current Logons

 (CURRENT_LOGONS)

 	
 Number of current logons to Oracle Database#2

 	
 AVG

 	
 long

 	
 No

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Deadlocks

 (LOCK_DEADLOCKS)

 	
 Number of deadlocks caused by locked DML processing#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Dict Cache Get Miss %

 (DICTIONARY_CACHE_GET_MISSES_PERCENTAGE)

 	
 Percentage ratio of data requests issued due to cache miss#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (SUM(V$ROWCACHE.GETMISSES) / SUM(V$ROWCACHE.GETS)) * 100

 	
 Disk Sorts

 (SORTS_DISK)

 	
 Number of disk sort operations#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Free List Wait Events

 (FREE_LIST_WAIT_EVENTS)

 	
 Number of wait events in the free list#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$WAITSTAT.COUNT where class = 'free list'

 	
 I/O Ops/sec

 (IO_RATE)

 	
 Number of I/O operations per second#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 (physical reads + physical writes) / seconds in interval

 	
 Lib Cache Miss %

 (LIBRARY_CACHE_MISS_PERCENTAGE)

 	
 Library cache miss rate. This field means the ratio of times the allocated objects in library cache are reloaded. As the value
 of this field increases, the amount of resources in use also increases. #2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (SUM(V$LIBRARYCACHE.RELOADS) SUM(V$LIBRARYCACHE.PINS)) * 100

 	
 Lock Conversions

 (LOCK_CONVERSIONS)

 	
 Number of enqueues (locks) whose mode was changed (such as from share to lock)#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Lock Hit %

 (LOCK_HIT_PERCENTAGE)

 	
 Percentage ratio of the number of accesses to data blocks to the total number of data block accesses. However, this is limited
 to cases that do not request a lock conversion. Only valid with an Oracle RAC configuration. #2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 ((consistent gets - global enqueue gets async) / consistent gets) * 100

 	
 Lock Releases

 (LOCK_RELEASES)

 	
 Number of times enqueuing (locking) was released#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Lock Requests

 (LOCK_REQUESTS)

 	
 Number of times enqueuing (locking) was requested#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Lock Timeouts

 (LOCK_TIMEOUTS)

 	
 Number of times an enqueuing (locking) request was not permitted within the allocated time#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Lock Waits

 (LOCK_WAITS)

 	
 Number of times an enqueuing (locking) request was placed in wait status. The difference between the enqueuing requests count
 and the enqueuing waits count is the number of times the request was not treated as an enqueuing request. #2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Logical Reads

 (LOGICAL_READS)

 	
 Number of logical read operations in read consistency mode and number of requests to the current copy of blocks#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 db block gets + consistent gets

 	
 Memory Sorts

 (SORTS_MEMORY)

 	
 Number of sort operations in memory#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Non-Index Lookups %

 (NON_INDEX_LOOKUPS)

 	
 Percentage ratio of full table scans that do not involve caching#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (table scans (long tables) / (table scans (short tables) + table scans (long tables))) * 100

 	
 Physical Reads

 (PHYSICAL_READS)

 	
 Number of physical read operations on database block from disk#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 physical reads - physical reads direct - physical reads direct (lob)

 	
 Physical Writes

 (PHYSICAL_WRITES)

 	
 Number of physical write operations on the disk by DBWR#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Ping Write %

 (PING_WRITE_PERCENTAGE)

 	
 A large value means that lock conversion occurred frequently#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (DBWR cross instance writes / physical writes) * 100

 	
 Read/sec

 (READ_RATE)

 	
 Number of read operations per second#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 physical reads / seconds in interval

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record#1

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PI)#1

 	
 COPY

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Recursive Calls

 (RECURSIVE_CALLS)

 	
 Number of user calls processed#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Recursive To User Call %

 (RECURSIVE_TO_USER_CALL_PERCENTAGE)

 	
 Correct values cannot be collected in this field.

 Percentage indicating overhead#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (recursive calls / user calls) * 100

 	
 Redo Alloc Immediate %

 (REDO_ALLOC_IMMEDIATE_HIT_PERCENTAGE)

 	
 Success rate of immediately acquiring REDO allocation latch#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (1 - (V$LATCH.IMMEDIATE_MISSES / (V$LATCH.IMMEDIATE_GETS + V$LATCH.IMMEDIATE_MISSES))) * 100 where V$LATCH.NAME = 'redo allocation'

 	
 Redo Alloc Willing to Wait %

 (REDO_ALLOC_WILLING_TO_WAIT_HIT_PERCENTAGE)

 	
 Success rate of acquiring REDO allocation latch from cache#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (1 - (V$LATCH.MISSES / V$LATCH.GETS)) * 100 where name = 'redo allocation'

 	
 Redo Copy Immediate %

 (REDO_COPY_IMMEDIATE_HIT_PERCENTAGE)

 	
 Success rate of immediately acquiring REDO copy latch#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (1 - (V$LATCH.IMMEDIATE_ MISSES / (V$LATCH.IMMEDIATE_GETS + V$LATCH.IMMEDIATE_MISSES))) * 100 where V$LATCH.NAME = 'redo
 copy'

 	
 Redo Copy Willing to Wait %

 (REDO_COPY_WILLING_TO_WAIT_HIT_PERCENTAGE)

 	
 Success rate of acquiring REDO copy latch from cache#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (1 - (V$LATCH.MISSES / V$LATCH.GETS)) * 100 where name = 'redo copy'

 	
 Redo Log Buffer Alloc Retries

 (REDO_LOG_BUFFER_ALLOC_RETRIES)

 	
 Number of waits that occurred when an attempt was made to allocate the REDO log buffer

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Redo Log Buffer Wait %

 (REDO_LOG_BUFFER_WAIT_PERCENTAGE)

 	
 Percentage of waits that occurred when an attempt was made to allocate the REDO log buffer

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (redo buffer allocation retries / redo entries) * 100

 	
 Redo Log Space Requests

 (REDO_LOG_SPACE_REQUESTS)

 	
 Number of times Oracle must wait for disk spaces to be allocated to REDO log entry because the active log file is full. #2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Redo Log Space Wait %

 (REDO_LOG_SPACE_WAIT_PERCENTAGE)

 	
 Percentage of waiting time until disk space is allocated for the REDO log entry#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (redo log space requests / redo entries) * 100

 	
 Row Source %

 (ROW_SOURCE_PERCENTAGE)

 	
 Percentage ratio of rows obtained by full-table scan#2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (table scan rows gotten / (table fetch by rowid + table scan rows gotten)) * 100

 	
 SQL Executing

 (SQL_EXECUTING)

 	
 This field is not supported.

 Number of current SQL executions

 	
 AVG

 	
 double

 	
 No

 	
 Not supported

 	
 Remote Monitor Collector

 	
 SQL Net Bytes Rcvd

 (SQL_NET_BYTES_RECEIVED)

 	
 Amount of data received from clients via SQL*Net#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 SQL Net Bytes Sent

 (SQL_NET_BYTES_SENT)

 	
 Amount of data sent to clients via SQL*Net#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Session CPU Usage

 (SESSION_CPU_USAGE)

 	
 If the value of the TIMED_STATISTICS parameter in the init.ora file is TRUE, the CPU time used (in 1/100 seconds); if the parameter value is FALSE, this field contains 0.#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Session Cursor Cache Count

 (SESSION_CURSOR_CACHE_COUNT)

 	
 Number of analysis calls for the session's cursor calls#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Session Cursor Cache Hit %

 (SESSION_CURSOR_CACHE_HIT_PERCENTAGE)

 	
 Hit rate of analysis calls in session's cursor cache#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 (session cursor cache hits / session cursor cache count) * 100

 	
 Session Cursor Cache Hits

 (SESSION_CURSOR_CACHE_HITS)

 	
 Number of times a cursor was found in the session's cursor cache by analysis call#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Session PGA Memory

 (SESSION_PGA_MEMORY)

 	
 Size of PGA memory currently being used in bytes#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 SUM(V$SESSTAT.VALUE)

 	
 Session UGA Memory

 (SESSION_UGA_MEMORY)

 	
 Size of used session memory in bytes#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 SUM(V$SESSTAT.VALUE)

 	
 Sort Overflow %

 (SORT_OVERFLOW_PERCENTAGE)

 	
 Percentage ratio of sort operations using a temporary segment #2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 (sorts (disk) / (sorts (memory) + sorts (disk))) * 100

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record#1

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Sys Undo Blk Wait Events

 (SYSTEM_UNDO_BLOCK_WAIT_EVENTS)

 	
 Number of block wait events for the system's rollback segment #2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$WAITSTAT.COUNT where class = 'system undo block'

 	
 Sys Undo Hdr Wait Events

 (SYSTEM_UNDO_HEADER_WAIT_EVENTS)

 	
 Number of header block wait events for the system's rollback segment #2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$WAITSTAT.COUNT where class = 'system undo header'

 	
 Total Logons

 (TOTAL_LOGONS)

 	
 Number of logins to the server #2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 Total SQL Executions

 (TOTAL_SQL_EXECUTIONS)

 	
 Total number of SQL executions #2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 execute count

 	
 Trans/sec

 (TRANSACTION_RATE)

 	
 Number of transactions per second#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 user commits / seconds in interval

 	
 Undo Blk Wait Events

 (UNDO_BLOCK_WAIT_EVENTS)

 	
 Number of block wait events for other rollback segments#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$WAITSTAT.COUNT where class = 'undo block'

 	
 Undo Hdr Wait Events

 (UNDO_HEADER_WAIT_EVENTS)

 	
 Number of header block wait events for other rollback segments#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$WAITSTAT.COUNT where class = 'undo header'

 	
 User Calls

 (USER_CALLS)

 	
 Number of user calls processed#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 User Calls / Parse

 (USER_CALLS_PER_PARSE)

 	
 Application management status in the context area #2

 	
 AVG

 	
 double

 	
 Yes#6

 	
 All

 	
 user calls / parse count (total)

 	
 User Commits

 (USER_COMMITS)

 	
 Number of transactions#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 User Rollback %

 (USER_ROLLBACK_PERCENTAGE)

 	
 Failure rate of application transactions #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 (user rollbacks / (user commits + user rollbacks)) * 100

 	
 User Rollbacks

 (USER_ROLLBACKS)

 	
 Number of rollbacks#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	
 V$SYSSTAT.VALUE

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Write %

 (WRITE_PERCENTAGE)

 	
 Percentage ratio of write operations #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 (physical writes / (physical reads + physical writes)) * 100

 	
 Writes/sec

 (WRITES_RATE)

 	
 Number of write operations per second#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 physical writes / seconds in interval

 	#6

 	
 The field value is calculated based on the delta of the amount of collected data from Oracle Database.

 Tablespace (PD_PDTS)

 Function

 The Tablespace (PD_PDTS) record stores performance data indicating the status (at a specific point in time) of tablespaces in a database. PFM - RM
 for Oracle creates one record for each tablespace in a database. This is a multi-instance record.

 To monitor the tablespace size, the size of the currently allocated space can be monitored. However, if automatic expansion
 is enabled, the size of the unallocated space can also be monitored. The following figure shows the relationship between the
 fields associated with tablespace sizes.

 Figure 5‒2: Relationship between the fields associated with tablespace sizes
 [image: [Figure]]

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 3600

 	
 Y

 	
 Collection Offset

 	
 30

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 PD_PDTS_TABLESPACE_NAME

 Lifetime

 From the creation to the deletion of a tablespace

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 163 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Auto Extensible

 (AUTO_EXTENSIBLE)

 	
 Indicates whether automatic expansion of the tablespace is enabled when the monitoring target is Oracle Database 11g R2 or
 later.

 YES is set if automatic expansion is enabled. NO is set if automatic expansion is disabled. YES is set if automatic expansion is enabled for at least one of the data files which comprise the tablespace.

 A blank is set if the monitoring target is Oracle Database 11g R1 or earlier.

 	
 --

 	
 string(3)

 	
 No

 	
 All

 	
 DBA_DATA_FILES.AUTOEXTENSIBLE

 	
 Blocks

 (BLOCKS)

 	
 Size of tablespace in Oracle blocks

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(DBA_DATA_FILES.BLOCKS)

 	
 For locally managed temporary tablespaces:

 SUM(DBA_TEMP_FILES.BLOCKS)

 	
 Data Files

 (DATAFILES)

 	
 Number of data files in use by the tablespace

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 COUNT(DBA_DATA_FILES)

 	
 For locally managed temporary tablespaces:

 COUNT(DBA_TEMP_FILES)

 	
 Extensible Mbytes

 (EXTENSIBLE_BYTES)

 	
 Size remaining in MB for automatic expansion when the monitoring target is Oracle Database 11g R2 or later.

 0 is set if automatic expansion is disabled, the maximum size has already been reached, or the monitoring target is Oracle
 Database 11g R1 or earlier.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 MAX_BYTES - BYTES

 	
 Extensible Mbytes %

 (PERCENT_EXTENSIBLE_BYTES)

 	
 Percentage of space remaining for automatic expansion if the monitoring target is Oracle Database 11g R2 or later.

 0 is set if automatic expansion is disabled, the maximum size has already been reached, or the monitoring target is Oracle
 Database 11g R1 or earlier.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (EXTENSIBLE_BYTES / MAX_BYTES) * 100

 	
 Extents

 (EXTENTS)

 	
 Number of extents

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or directory managed temporary tablespaces:

 SUM(DBA_SEGMENTS.EXTENTS)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 SUM(DBA_TEMP_FILES.BYTES / V$TEMP_EXTENT_MAP.BYTES)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 SUM(V$SORT_SEGMENT.TOTAL_EXTENTS)

 	
 Free %

 (PERCENT_FREE)

 	
 Percentage ratio of free space

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 (SUM(DBA_FREE_SPACE.BYTES) / DBA_DATA_FILES.BYTES) * 100

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 ((SUM(DBA_TEMP_FILES.BYTES) - (V$SORT_SEGMENT.USED_EXTENTS * AVG(V$TEMP_EXTENT_MAP.BYTES))) / DBA_TEMP_FILES.BYTES) * 100

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 (SUM(V$TEMP_SPACE_HEADER.BYTES_FREE) / (DBA_TEMP_FILES.BYTES)) * 100

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 ((SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / DBA_DATA_FILES.BYTES) * 100

 	
 Free Extents

 (FREE_EXTENTS)

 	
 Number of free extents.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 COUNT(DBA_FREE_SPACE)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 SUM(DBA_TEMP_FILES.BYTES / V$TEMP_EXTENT_MAP.BYTES) - V$SORT_SEGMENT.USED_EXTENTS

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 COUNT(V$TEMP_SPACE_HEADER)

 	
 Free Mbytes

 (FREE_BYTES)

 	
 Size of free space in megabytes.

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 SUM(DBA_FREE_SPACE.BYTES) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 (SUM(DBA_TEMP_FILES.BYTES) - (V$SORT_SEGMENT.USED_EXTENTS * AVG(V$TEMP_EXTENT_MAP.BYTES))) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 SUM(V$TEMP_SPACE_HEADER.BYTES_FREE) / (1024 * 1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (SUM(DBA_FREE_SPACE.BYTES) + SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 x 1024)

 	
 Increase %

 (PCT_INCREASE)

 	
 Default rate of increase in the extent size

 	
 --

 	
 short

 	
 No

 	
 All

 	
 DBA_TABLESPACES.PCT_INCREASE

 	
 Initial Extent

 (INITIAL_EXTENT)

 	
 Default size of the initial extent

 	
 --

 	
 double

 	
 No

 	
 All

 	
 DBA_TABLESPACES.INITIAL_EXTENT

 	
 Max Extend Free %

 (MAX_PERCENT_FREE)

 	
 Percentage of the unused size in relation to the maximum automatically expandable size if the monitoring target is Oracle
 Database 11g R2 or later.

 The value is the same as the Free % field when automatic expansion is disabled or the maximum size has already been reached.
 The value is 0 when the monitoring target is Oracle Database 11g R1 or earlier.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (MAX_FREE_BYTES / MAX_BYTES) * 100

 	
 Max Extend Free Mbytes

 (MAX_FREE_BYTES)

 	
 Size unused when automatic expansion is enabled and the monitoring target is Oracle Database 11g R2 or later. This size is
 the total of the unused size and the automatically expandable size in MB. The value is the same as the Free Mbytes field when
 automatic expansion is disabled or the maximum size has already been reached.

 The value is 0 when the monitoring target is Oracle Database 11g R1 or earlier.

 	
 --

 	
 double

 	
 No

 	
 All

 	
 MAX_BYTES - USED_BYTES

 	
 Max Extend Mbytes

 (MAX_BYTES)

 	
 Maximum automatic expandable size (in MB) when the monitoring target is Oracle Database 11g R2 or later.

 The value is the same as the Mbytes field when automatic expansion is disabled or the maximum size has already been reached.

 The value is 0 when the monitoring target is Oracle Database 11g R1 or earlier.

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(DBA_DATA_FILES.MAXBYTES) / (1024 * 1024)

 	
 For locally managed temporary tablespaces:

 SUM(DBA_TEMP_FILES.MAXBYTES) / (1024 * 1024)

 	
 Max Extents

 (MAX_EXTENTS)

 	
 Default maximum number of extents

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 DBA_TABLESPACES.MAX_EXTENTS

 	
 Mbytes

 (BYTES)

 	
 Size of the tablespace in megabytes

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(DBA_DATA_FILES.BYTES) / (1024 * 1024)

 	
 For locally managed temporary tablespaces:

 SUM(DBA_TEMP_FILES.BYTES) / (1024 * 1024)

 	
 Min Extents

 (MIN_EXTENTS)

 	
 Default minimum number of extents

 	
 --

 	
 long

 	
 No

 	
 All

 	
 DBA_TABLESPACES.MIN EXTENTS

 	
 Next Extent

 (NEXT_EXTENT)

 	
 Default size of the incremental extent

 	
 --

 	
 double

 	
 No

 	
 All

 	
 DBA_TABLESPACES.NEXT_EXTENT

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDTS)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Segments

 (SEGMENTS)

 	
 Number of segments.

 Always 1 for locally managed temporary tablespaces when the value of localtemp_option is Y.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 COUNT(DBA_SEGMENTS)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 Remote Monitor Collector

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 COUNT(V$SORT_SEGMENT)

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 Time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Status

 (STATUS)

 	
 Tablespace status. Valid values are INVALID (tablespace was deleted), OFFLINE, and ONLINE.

 	
 --

 	
 string(9)

 	
 No

 	
 All

 	
 DBA_TABLESPACES STATUS

 	
 Tablespace Name

 (TABLESPACE_NAME)

 	
 Tablespace name

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 DBA_TABLESPACES.TABLESPACE_NAME

 	
 Used Mbytes

 (USED_BYTES)

 	
 Size of used area in megabytes.

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, dictionary managed temporary tablespaces,
 or the UNDO tablespaces when the value of undospace_option is N:

 (SUM(DBA_DATA_FILES.BYTES) - SUM(DBA_FREE_SPACE.BYTES)) / (1024 *1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 (V$SORT_SEGMENT.USED_EXTENTS * AVG(V$TEMP_EXTENT_MAP.BYTES)) / (1024 * 1024)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 (SUM(DBA_TEMP_FILES.BYTES) - SUM(V$TEMP_SPACE_HEADER.BYTES_FREE)) / (1024 *1024)

 	
 For the UNDO tablespaces when the value of undospace_option is Y:

 (DBA_DATA_FILES.BYTES - SUM(DBA_FREE_SPACE.BYTES) - SUM(DBA_UNDO_EXTENTS.BYTES) WHERE STATUS='EXPIRED') / (1024 * 1024)

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 Tablespace Fragmentation (PD_PDTF)

 Function

 The Tablespace Fragmentation (PD_PDTF) record stores performance data indicating the status (at a specific point in time) of fragmentation of tablespaces. PFM
 - RM for Oracle creates one record for each tablespace in a database. This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 600

 	
 Y

 	
 Collection Offset

 	
 135

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 PD_PDTF_TABLESPACE_NAME

 Lifetime

 From the creation to the deletion of a tablespace

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 79 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Avg Fragment

 (AVERAGE_FRAGMENT)

 	
 Average fragment size in bytes.

 The value of this field is free space when this field displays locally managed temporary tablespaces and the value of localtemp_option
 is Y, because fragment to the locally managed temporary tablespace is 1.

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(DBA_FREE_SPACE.BYTES) / COUNT(DBA_FREE_SPACE) where DBA_TABLESPACES.TABLESPACE_NAME = DBA_FREE_SPACE.TABLESPACE_NAME(+)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 SUM(DBA_TEMP_FILES.BYTES) - (V$SORT_SEGMENT.USED_EXTENTS * AVG(V&TEMP_EXTENT_MAP.BYTES))

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 SUM(V$TEMP_SPACE_HEADER.BYTES_FREE) / COUNT(V$TEMP_SPACE_HEADER) where DBA_TEMP_FILES.FILE_ID = V$TEMP_SPACE_HEADER.FILE_ID(+)

 	
 Extents

 (EXTENTS)

 	
 Number of extents

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(DBA_SEGMENTS.EXTENTS)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 SUM(V$SORT_SEGMENT.TOTAL_EXTENTS)

 	
 Fragments

 (FRAGMENTS)

 	
 Number of fragments.

 Always 1 for locally managed temporary tablespaces when the value of localtemp_option is Y.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 COUNT(DBA_FREE_SPACE) where DBA_TABLESPACES.TABLESPACE_NAME = DBA_FREE_SPACE.TABLESPACE_NAME(+)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 Remote Monitor Collector

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 COUNT(V$TEMP_SPACE_HEADER) where DBA_TEMP_FILES.FILE_ID = V$TEMP_SPACE_HEADER.FILE_ID(+)

 	
 High Max Extents

 (HIGH_MAX_EXTENTS)

 	
 Number of segments whose PCT_MAX_EXTENTS value exceeds 90%

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 COUNT(DBA_SEGMENTS) where EXTENTS > MAX_EXTENTS * 0.9

 	
 For locally managed temporary tablespaces:

 COUNT(V$SORT_SEGMENT) where EXTENT_SIZE > TOTAL_EXTENTS * 0.9

 	
 Largest Fragment

 (LARGEST_FRAGMENT)

 	
 Largest fragment size in bytes

 The value of this field is free space when this field displays locally managed temporary tablespaces and the value of localtemp_option
 is Y, because fragment to the locally managed temporary tablespace is 1.

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tabelspaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 MAX(DBA_FREE_SPACE.BYTES) where DBA_TABLESPACES.TABLESPACE_NAME = DBA_FREE_SPACE.TABLESPACE_NAME(+)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 SUM(DBA_TEMP_FILES.BYTES) - (V$SORT_SEGMENT.USED_EXTENTS * AVG(V$TEMP_EXTENT_MAP.BYTES))

 	
 For locally managed temporary tablespaces:

 MAX(V$TEMP_SPACE_HEADER.BYTES_FREE) where DBA_TEMP_FILES.FILE_ID = V$TEMP_SPACE_HEADER.FILE_ID(+)

 	
 Largest Fragment %

 (LARGEST_FRAGMENT_PERCENT)

 	
 Percentage ratio of tablespace in the largest fragment

 	
 --

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 (MAX(DBA_FREE_SPACE.BYTES) / SUM(DBA_DATA_FILES.BYTES)) * 100

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 ((SUM(DBA_TEMP_FILES.BYTES) - (V$SORT_SEGMENT.USED_EXTENTS * AVG(V$TEMP_EXTENT_MAP.BYTES))) / SUM(DBA_TEMP_FILES_BYTES)) *
 100

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 (MAX(V$TEMP_SPACE_HEADER.BYTES_FREE) / SUM(DBA_TEMP_FILES.BYTES)) * 100

 	
 Next Alloc Fails

 (NEXT_ALLOC_FAILS)

 	
 Indicates whether the following extent allocation failed.

 	For failure:

 	
 1

 	For success:

 	
 0

 These results take effect for the following conditions:

 	
 The tablespace is a locally managed tablespace.

 	
 Uniform extent management is performed for the extent.

 0 is returned for any other conditions.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For locally managed permanent tablespaces:

 MAX(DBA_SEGMENTS.NEXT_EXTENT) > MAX(DBA_FREE_SPACE.BYTES)

 	
 Overextended

 (OVEREXTENDED)

 	
 Number of segments with more than five extents

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 COUNT(DBA_SEGMENTS) where EXTENTS > 5

 	
 For locally managed temporary tablespaces:

 COUNT(V$SORT_SEGMENT) where TOTAL_EXTENTS > 5

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDTF)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Segments

 (SEGMENTS)

 	
 Number of segments

 Always 1 for locally managed temporary tablespaces when the value of localtemp_option is Y.

 	
 --

 	
 ulong

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 COUNT(DBA_SEGMENTS)

 	
 For locally managed temporary tablespaces when the value of localtemp_option is Y:

 Remote Monitor Collector

 	
 For locally managed temporary tablespaces when the value of localtemp_option is N:

 COUNT(V$SORT_SEGMENT)

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Tablespace Name

 (TABLESPACE_NAME)

 	
 Tablespace name

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 DBA_TABLESPACES.TABLESPACE_NAME

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 Tablespace Interval (PI_PITS)

 Function

 The Tablespace Interval (PI_PITS) record stores performance data, taken at specific intervals, about tablespaces in a database. PFM - RM for Oracle creates
 one record for each tablespace in a database. This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 3600

 	
 Y

 	
 Collection Offset

 	
 50

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 PI_PITS_TABLESPACE_NAME

 Lifetime

 From the creation to the deletion of a tablespace

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 291 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Datafiles

 (DATAFILES)

 	
 Number of data files in use by the tablespace#2

 	
 AVG

 	
 ulong

 	
 No

 	
 All

 	

 	
 Dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 COUNT(DBA_DATA_FILES)

 	
 For locally managed temporary tablespaces:

 COUNT(DBA_TEMP_FILES)

 	
 I/O Ops/sec

 (IO_RATE)

 	
 Number of I/O operations per second#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 (SUM(V$FILESTAT.PHYRDS) + SUM(V$FILESTAT.PHYWRTS)) / seconds in interval

 	
 Physical Blocks Read

 (PHYSICAL_BLOCKS_READ)

 	
 Number of physical blocks read#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(V$FILESTAT.PHYBLKRD)

 	
 For locally managed temporary tablespaces:

 SUM(V$TEMPSTAT.PHYBLKRD)

 	
 Physical Blocks Written

 (PHYSICAL_BLOCKS_WRITTEN)

 	
 Number of physical blocks written#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(V$FILESTAT.PHYBLKWRT)

 	
 Locally managed temporary tablespaces:

 SUM(V$TEMPSTAT.PHYBLKWRT)

 	
 Physical Reads

 (PHYSICAL_READS)

 	
 Number of physical read operations that were completed#2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(V$FILESTAT.PHYRDS)

 	
 For locally managed temporary tablespaces:

 SUM(V$TEMPSTAT.PHYRDS)

 	
 Physical Writes

 (PHYSICAL_WRITES)

 	
 Number of physical write operations that were completed #2

 	
 AVG

 	
 double

 	
 Yes

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(V$FILESTAT.PHYWRTS)

 	
 For locally managed temporary tablespaces:

 SUM(V$TEMPSTAT.PHYWRTS)

 	
 Reads/sec

 (READ_RATE)

 	
 Number of read operations per second#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 SUM(V$FILESTAT.PHYRDS) / seconds in interval

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record#1

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PITS)#1

 	
 COPY

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Rollback Segments

 (ROLLBACK_SEGMENTS)

 	
 Number of rollback segments.

 Performance data about the locally managed tablespaces is not collected.#2

 	
 AVG

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(DBA_ROLLBACK_SEGS)

 	
 Rollback Segments Hit %

 (ROLLBACK_SEGMENTS_HIT_PERCENTAGE)

 	
 Percentage ratio of the HIT value to the GET value.

 Performance data about locally managed tablespaces is not collected.#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	
 ((SUM(V$ROLLSTAT.GETS) - SUM(V$ROLLSTAT.WAITS)) / SUM(V$ROLLSTAT.GETS)) * 100

 	
 Rollback Segments Trans

 (ROLLBACK_SEGMENTS_TRANS)

 	
 Number of transactions that were active during data collection.

 Performance data about locally managed temporary tablespace is not collected.#2

 	
 AVG

 	
 long

 	
 No

 	
 All

 	
 SUM(V$ROLLSTAT.XACTS)

 	
 Sort Segments

 (SORT_SEGMENTS)

 	
 Number of sort segments.

 Performance data about locally managed permanent tablespaces is not collected.#2

 	
 AVG

 	
 ulong

 	
 No

 	
 All

 	
 COUNT(V$SORT_SEGMENT)

 	
 Sorting Users

 (SORTING_USERS)

 	
 Number of users that were active in the sort segment during data collection.

 Performance data about locally managed permanent tablespaces is not collected.#2

 	
 AVG

 	
 long

 	
 No

 	
 All

 	
 SUM(V$SORT_SEGMENT.CURRENT_USERS)

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record#1

 	
 COPY

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Tablespace Name

 (TABLESPACE_NAME)

 	
 Tablespace name#1

 	
 COPY

 	
 string(30)

 	
 No

 	
 All

 	
 DBA_TABLESPACES.TABLESPACE_NAME

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Write %

 (WRITE_PERCENTAGE)

 	
 Percentage ratio of write operations to all physical I/O operations #2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 (SUM(V$FILESTAT.PHYWRTS) / (SUM(V$FILESTAT.PHYRDS) + SUM(V$FILESTAT.PHYWRTS))) * 100

 	
 For locally managed temporary tablespaces:

 (SUM(V$TEMPSTAT.PHYWRTS) / SUM(V$TEMPSTAT.PHYWRTS) + SUM(V$TEMPSTAT.PHYRDS)) * 100

 	
 Writes/sec

 (WRITES_RATE)

 	
 Number of write operations per second#2

 	
 AVG

 	
 double

 	
 No

 	
 All

 	

 	
 For dictionary managed permanent tablespaces, locally managed permanent tablespaces, or dictionary managed temporary tablespaces:

 SUM(V$FILESTAT.PHYWRTS) / seconds in interval

 	
 For locally managed temporary tablespaces:

 SUM(V$TEMPSTAT.PHYWRTS) / seconds in interval

 Transaction (PD_PDTR)

 Function

 The Transaction (PD_PDTR) record stores performance data indicating the status (at a specific point in time) of transactions. PFM - RM for Oracle
 creates one record for each transaction. This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 600

 	
 Y

 	
 Collection Offset

 	
 145

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 	
 PD_PDTR_SID

 	
 PD_PDTR_ADDRESS

 Lifetime

 From the start to the end of a transaction

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 240 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Address

 (ADDRESS)

 	
 Address of the transaction status object

 	
 --

 	
 string(16)

 	
 No

 	
 All

 	
 V$TRANSACTION.ADDR

 	
 Cache Hit %

 (CACHE_HIT_PERCENTAGE)

 	
 Cache hit rate

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (((V$TRANSACTION.LOG_IO + V$TRANSACTION.CR_GET) - V$TRANSACTION.PHY_IO) / (V$TRANSACTION.LOG_IO + V$TRANSACTION.CR_GET)) *
 100

 	
 Consistent Change %

 (CONSISTENT_CHANGE_PERCENTAGE)

 	
 Percentage indicating the extents used for consistency in transaction read operations

 	
 --

 	
 double

 	
 No

 	
 All

 	
 (V$TRANSACTION.CR_CHANGE / V$TRANSACTION.CR_GET) * 100

 	
 Consistent Changes

 (CONSISTENT_CHANGES)

 	
 Number of consistent changes

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$TRANSACTION.CR_CHANGE

 	
 Consistent Gets

 (CONSISTENT_GETS)

 	
 Number of consistent acquisitions

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$TRANSACTION.CR_GET

 	
 Locks

 (LOCKS)

 	
 Number of transaction locks

 	
 --

 	
 double

 	
 No

 	
 All

 	
 COUNT(V$LOCKED_OBJECT)

 	
 Logical I/O

 (LOGICAL_IO)

 	
 Logical I/O

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$TRANSACTION.LOG_IO

 	
 No Undo

 (NO_UNDO)

 	
 Identifier of a non-UNDO transaction. For a non-UNDO transaction, the value of this field is Yes. For an UNDO transaction, the value is No.

 	
 --

 	
 string(3)

 	
 No

 	
 All

 	
 V$TRANSACTION.NOUNDO

 	
 Physical I/O

 (PHYSICAL_IO)

 	
 Physical I/O

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$TRANSACTION.PHY_IO

 	
 Previous XID

 (PREVIOUS_XID)

 	
 Parent transaction ID

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$TRANSACTION.PRV_XIDUSN + V$TRANSACTION.PRV_XIDSLT + V$TRANSACTION.PRV_XIDSQN

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDTR)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Recursive

 (RECURSIVE)

 	
 Identifier of a recursive transaction. For a recursive transaction, the value of this field is Yes. For a non-recursive transaction, the value is No.

 	
 --

 	
 string(3)

 	
 No

 	
 All

 	
 V$TRANSACTION.RECURSIVE

 	
 SID

 (SID)

 	
 Session ID

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$SESSION.SID where V$TRANSACTION.SES_ADDR = V$SESSION.ADDR

 	
 Space

 (SPACE)

 	
 Identifier of a space transaction. For a space transaction, the value of this field is Yes. For a non-space transaction, the value is No.

 	
 --

 	
 string(3)

 	
 No

 	
 All

 	
 V$TRANSACTION.SPACE

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Status

 (STATUS)

 	
 Transaction status

 	
 --

 	
 string(16)

 	
 No

 	
 All

 	
 V$TRANSACTION.STATUS

 	
 Tran Secs

 (TRANS_SECS)

 	
 Number of seconds since the start time

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$TRANSACTION.START_TIME

 	
 Tran Start

 (TRANS_START)

 	
 Start time

 	
 --

 	
 string(20)

 	
 No

 	
 All

 	
 V$TRANSACTION.START_TIME

 	
 Used Undo Blocks

 (USED_UNDO_BLOCKS)

 	
 Number of UNDO blocks used

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$TRANSACTION.USED_UBLK

 	
 Used Undo Records

 (USED_UNDO_RECORDS)

 	
 Number of UNDO records used

 	
 --

 	
 double

 	
 No

 	
 All

 	
 V$TRANSACTION.USED_UREC

 	
 User

 (USERNAME)

 	
 Oracle user name

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$SESSION.USERNAME

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 XID

 (XID)

 	
 UNDO segment number, slot number, and sequence number (not applicable for an inactive transaction)

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$TRANSACTION.XIDUSN + V$TRANSACTION.XIDSLOT + V$TRANSACTION.XIDSQN

 Transaction Lock (PD_PDTL)

 Function

 The Transaction Lock (PD_PDTL) record stores performance data indicating the status (at a specific point in time) of transaction locks. PFM - RM for Oracle
 creates one record for each lock held by each transaction. This is a multi-instance record.

 Default and changeable values

 	
 Item

 	
 Default value

 	
 Changeable

 	
 Collection Interval

 	
 600

 	
 Y

 	
 Collection Offset

 	
 140

 	
 Y

 	
 Log

 	
 No

 	
 Y

 	
 LOGIF

 	
 (Blank)

 	
 Y

 	
 Over 10 Sec Collection Time

 	
 No

 	
 N

 ODBC key fields

 PD_PDTL_XID

 Lifetime

 From the locking to the unlocking of an object

 Record size

 	
 Fixed part: 935 bytes

 	
 Variable part: 180 bytes

 Fields

 	
 PFM - View name

 (PFM - Manager name)

 	
 Description

 	
 Summary

 	
 Format

 	
 Delta

 	
 Supported version

 	
 Data source

 	
 Locked Mode

 (LOCKED_MODE)

 	
 Lock mode

 	
 --

 	
 string(20)

 	
 No

 	
 All

 	
 V$LOCKED_OBJECT.LOCKED_MODE

 	
 Object Name

 (OBJECT_NAME)

 	
 Name of the locked object

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 DBA_OBJECTS.OBJECT_NAME where DBA_OBJECTS.OBJECT_ID = V$LOCKED_OBJECT.OBJECT_ID

 	
 Object Type

 (OBJECT_TYPE)

 	
 Object type

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 DBA_OBJECTS.OBJECT_TYPE where DBA_OBJECTS.OBJECT_ID = V$LOCKED_OBJECT.OBJECT_ID

 	
 Owner

 (OWNER)

 	
 Owner of the object

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 DBA_OBJECTS.OWNER where DBA_OBJECTS.OBJECT_ID = V$LOCKED_OBJECT.OBJECT_ID

 	
 Record Time

 (RECORD_TIME)

 	
 Collection termination time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 Record Type

 (INPUT_RECORD_TYPE)

 	
 Record name (always PDTL)

 	
 --

 	
 string(4)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 SID

 (SID)

 	
 Session ID

 	
 --

 	
 ulong

 	
 No

 	
 All

 	
 V$LOCKED_OBJECT.SESSION_ID

 	
 Start Time

 (START_TIME)

 	
 Collection start time for the performance data stored in the record

 	
 --

 	
 time_t

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 User

 (USER_NAME)

 	
 Oracle user name

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$LOCKED_OBJECT.ORACLE_USERNAME

 	
 VA DeviceID

 (VADEVICEID)

 	
 Device ID of virtual agent.

 	
 --

 	
 string(256)

 	
 No

 	
 All

 	
 Remote Monitor Collector

 	
 XID

 (XID)

 	
 Undo segment number, slot number, and sequence number. When a transaction is not running, 000 is set for this field.

 	
 --

 	
 string(30)

 	
 No

 	
 All

 	
 V$LOCKED_OBJECT.XIDUSN + V$LOCKED_OBJECT.XIDSLOT + V$LOCKED_OBJECT.XIDSQN

 6 Messages

 This chapter describes the PFM - RM for Oracle message format, lists the locations to which messages are output, shows which
 messages are output to syslog and the Windows event log, and describes the messages in detail.

 6.1 Message format

 This section shows the format of messages that are issued by PFM - RM for Oracle, and the notations used in this manual to
 explain the messages.

 6.1.1 Format of output messages

 This section explains the format of the messages issued by PFM - RM for Oracle. Each message consists of the message ID, followed
 by the message text. The message format is as follows:

KAVLnnnnn-Y message-text
The message ID indicates the following:

 	K

 	
 System identifier.

 	AVL

 	
 Indicates a PFM - RM for Oracle message.

 	nnnnn

 	
 Serial number of the message. PFM - RM for Oracle message numbers are in the format 18xxx.

 	Y

 	
 Type of message:

 	
 E: Error

 Message issued when the system cancels processing.

 	
 W: Warning

 Message issued when the system resumes processing after message output.

 	
 I: Information

 Message in which the system provides the user with information.

 	
 Q: Query

 Message in which the system prompts the user for a response.

 The following is the correspondence of the message types to the syslog priority levels:

 	-E

 	

 	
 Level: LOG_ERR

 	
 Description: Error message

 	-W

 	

 	
 Level: LOG_WARNING

 	
 Description: Warning message

 	-I

 	

 	
 Level: LOG_INFO

 	
 Description: Additional information message

 	-Q

 	
 (Not output)

 The following is the correspondence of the message types to the Windows event log types:

 	-E

 	

 	
 Level: Error

 	
 Description: Error message

 	-W

 	

 	
 Level: Warning

 	
 Description: Warning message

 	-I

 	

 	
 Level: Information

 	
 Description: Additional information message

 	-Q

 	
 (Not output)

 6.1.2 Format of message explanations

 This section describes the format used to explain messages in this manual. The portion of a message text that is shown in
 italics represents information that is variable depending on the situation. The manual lists the messages in the order of
 the message IDs. The following illustrates the format of a message explanation:

 	
 message-ID

 message-text

 Explanation of the message

 	(S)

 	
 Explains the processing performed by the system.

 	(O)

 	
 Explains the action the operator should take when the message is displayed.

 	Reference note:

 	
 When contacted by an operator, see 7. Error Handling Procedures, collect the log information, and conduct initial checking. When you conduct initial checking to determine the cause of a
 problem, examine all applicable log information, such as the log information for the OS (Windows event log for Windows and
 syslog for UNIX) and the log information output by PFM - RM for Oracle. This log information enables you to understand the details
 of the problem, take appropriate action, and prevent the problem from occurring in the future. You should also make a record
 of the operations that led to the problem and determine whether or not the problem is likely to recur.

 6.2 Message output destinations

 This section shows the output destinations of the messages issued by PFM - RM for Oracle.

 In Table 6-1, Y and N have the following meanings:

 	Legend:

 	
 Y: Message is output.

 N: Message is not output.

 Table 6‒1: PFM - RM for Oracle message output destinations

 	
 Message ID

 	
 Output destination

 	
 syslog

 	
 Windows event log

 	
 Common message log

 	
 Standard output

 	
 Standard error output

 	
 Agent log

 	
 JP1

 system event#1

 	
 Agent event#2

 	
 Normal log

 	
 Error log

 	
 KAVL18001-I

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18002-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18003-I

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18004-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18009-W

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18010-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18011-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18014-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18015-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18017-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18018-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18019-W

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18020-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18021-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18022-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18023-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18301-W

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18302-W

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18303-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18304-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18305-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18306-W

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18401-W

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 KAVL18402-E

 	
 Y

 	
 Y

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18501-E

 	
 N

 	
 N

 	
 N

 	
 Y#3

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18502-E

 	
 N

 	
 N

 	
 N

 	
 Y#3

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18504-E

 	
 N

 	
 N

 	
 N

 	
 Y#4

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18505-I

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18506-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18507-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18508-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18509-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18510-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18511-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18512-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18513-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18514-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18515-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18516-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18517-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18518-E

 	
 N

 	
 N

 	
 N

 	
 Y#5

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18519-E

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18600-E

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18601-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18602-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18603-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18604-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18605-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18606-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18607-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18608-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18609-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18610-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18611-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18612-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18613-W

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18614-E

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18615-W

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18616-E

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18617-E

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18618-E

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18619-W

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18620-W

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18621-E

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18622-E

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18623-W

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18624-W

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18625-E

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18629-I

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18630-W

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 KAVL18631-E

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18632-W

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18633-W

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18634-W

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18635-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18636-I

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 KAVL18638-W

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 KAVL18639-E

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	
 N

 	
 Y

 	
 N

 	
 N

 	#1

 	
 JP1 system events are the events to notify JP1/IM of status change of the agent. For details about JP1 system events, see
 the chapter on how to coordinate Performance Management programs and JP1/IM programs and conduct operation monitoring in the
 JP1/Performance Management User's Guide.

 Table 6-2 shows the prerequisite programs to issue JP1 system events.

 Table 6‒2: Prerequisite programs to issue JP1 system events

 	
 Hosts

 	
 Prerequisite program

 	
 Version

 	
 PFM - Manager host

 	
 PFM - Manager

 	
 09-00 or later

 	
 PFM - Web Console host

 	
 PFM - Web Console

 	
 08-00 or later

 	
 PFM - RM host

 	
 PFM - RM for Oracle

 	
 09-00 or later

 	
 PFM - Manager or PFM - Base

 	
 09-00 or later

 	
 JP1/Base

 	
 08-50 or later

 	#2

 	
 Agent events are the events to notify PFM - Manager of status change of the agent. For details about agent events, see the
 chapter on displaying the events in the JP1/Performance Management User's Guide.

 Table 6-3 shows the prerequisite programs to issue agent events.

 Table 6‒3: Prerequisite programs to issue agent events

 	
 Hosts

 	
 Prerequisite programs

 	
 Version

 	
 PFM - Manager host

 	
 PFM - Manager

 	
 09-00 or later

 	
 PFM - Web Console host

 	
 PFM - Web Console

 	
 08-00 or later

 	
 PFM - RM host

 	
 PFM - Manager or PFM - Base

 	
 09-00 or later

 	#3

 	
 This message is output during the execution of the sp_rist.sql script.

 	#4

 	
 This message is output during the execution of the sp_rist.sql or the mk_rmus.sql script.

 	#5

 	
 This message is output during the execution of the mk_rmus.sql script.

 6.3 List of messages output to the Windows event log and syslog

 This section lists the messages that PFM - RM for Oracle outputs to syslog and to the Windows event log.

 When the OS is Windows, the Windows event log is displayed in the application log of the Event Viewer window.

 	Reference Note:

 	
 To open the Event Viewer window, from the Windows Start menu, choose Administrative Tools and then Event Viewer.

 For an event issued by PFM - RM for Oracle, the identifier PFM-RMOracle is displayed in the Source column of the Event Viewer window.

 When the OS is UNIX, the syslog information is output to the syslog file. For the installation location of the syslog file, see the syslog daemon configuration file (default path is /etc/syslogd.conf).

 The following table lists the messages that PFM - RM for Oracle outputs to syslog and to the Windows event log.

 Table 6‒4: Messages output to syslog and to the Windows event log

 	
 Message ID

 	
 syslog

 	
 Windows event log

 	
 Facility

 	
 Level

 	
 Event ID

 	
 Type

 	
 KAVL18001-I

 	
 LOG_DAEMON

 	
 LOG_INFO

 	
 18001

 	
 Information

 	
 KAVL18002-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18002

 	
 Error

 	
 KAVL18003-I

 	
 LOG_DAEMON

 	
 LOG_INFO

 	
 18003

 	
 Information

 	
 KAVL18004-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18004

 	
 Error

 	
 KAVL18010-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18010

 	
 Error

 	
 KAVL18011-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18011

 	
 Error

 	
 KAVL18014-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18014

 	
 Error

 	
 KAVL18015-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18015

 	
 Error

 	
 KAVL18017-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18017

 	
 Error

 	
 KAVL18018-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18018

 	
 Error

 	
 KAVL18020-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18020

 	
 Error

 	
 KAVL18021-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18021

 	
 Error

 	
 KAVL18022-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18022

 	
 Error

 	
 KAVL18023-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18023

 	
 Error

 	
 KAVL18303-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18303

 	
 Error

 	
 KAVL18304-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18304

 	
 Error

 	
 KAVL18305-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18305

 	
 Error

 	
 KAVL18402-E

 	
 LOG_DAEMON

 	
 LOG_ERR

 	
 18402

 	
 Error

 6.4 Messages

 This section explains the messages issued by PFM - RM for Oracle and the corresponding actions to be taken.

 	
 KAVL18001-I

 Remote Monitor Collector has stopped. (host=host-name, service= host-name<RMOracle>)

 The Remote Monitor Collector service stopped normally.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	
 KAVL18002-E

 Remote Monitor Collector failed to start.

 An attempt to start the Remote Monitor Collector service failed.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Check the immediately preceding message that was issued to the common message log and take appropriate action.

 	
 KAVL18003-I

 Remote Monitor Collector has started. (host=host-name, service=host-name<RMOracle>)

 Remote Monitor Collector service startup was completed.

 	(S)

 	
 Starts collecting performance data for the Remote Monitor Collector service.

 	
 KAVL18004-E

 Remote Monitor Collector stopped abnormally.

 The Remote Monitor Collector service stopped abnormally.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Check the immediately preceding message that was output to the common message log and take appropriate action.

 	
 KAVL18009-W

 The object to be monitored is not available. (host=host-name, service=host-name<RMOracle>)

 PFM - RM for Oracle was unable to establish connection with the Oracle Database to be monitored.

 	(S)

 	
 Continues Remote Monitor Collector service processing.

 	(O)

 	
 Check to see if Oracle Database is active. Also check for errors in the following information specified during instance environment
 setup:

 	
 net_service_name

 	
 oracle_home

 	
 oracle_sid

 	
 oracle_user

 	
 oracle_passwd

 	
 KAVL18010-E

 An attempt to read the initialization file failed.

 An attempt to read the service startup initialization file failed during startup processing for the Remote Monitor Collector
 service.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Check to see if the service startup initialization file (jpcagt.ini) is stored in either of the following directories:

 	
 For Windows

 installation-folder\agt1\agent\instance-name

 	
 For UNIX

 /opt/jp1pc/agt1/agent/instance-name

 If you do not find the service startup initialization file, copy the contents of the jpcagt.ini.mode file to the jpcagt.ini file. If the cause of the error is unknown, collect maintenance information and contact the system administrator. For details
 on how to collect maintenance information, see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	
 KAVL18011-E

 Initialization of interprocess communication failed.

 Preparations could not be made to enable communication between the Remote Monitor Collector service and the performance data
 collection program.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Check the immediately preceding message that was output to the common message log and take appropriate action.

 If there is no such message, collect maintenance information and contact the system administrator. For details on how to collect
 maintenance information, see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	
 KAVL18014-E

 The [Agent | Collector] semaphore could not be obtained.

 Semaphore acquisition failed.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Check the kernel parameters for semaphores and specify valid information. For details about semaphore values, see B. Kernel Parameters.

 	
 KAVL18015-E

 The Collector process could not start.

 Startup of the performance data collection program failed.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Collect maintenance information and contact the system administrator. For details on how to collect maintenance information,
 see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	
 KAVL18017-E

 The environment variable [environment-variable] could not be set.

 PFM - RM for Oracle was unable to set the indicated environment variable.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Collect maintenance information and contact the system administrator. For details on how to collect maintenance information,
 see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	
 KAVL18018-E

 An attempt to start the collector failed. (GetProgram=program-name)

 Startup of the performance data collection program failed because of invalid database monitoring settings.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Check to see if Oracle Database is active. Also check for errors in the following information specified during instance environment
 setup:

 	
 oracle_home

 	
 oracle_sid

 	
 oracle_user

 	
 oracle_passwd

 	
 KAVL18019-W

 External command could not be called while collecting record-name. (Command=command-line)

 The indicated external command call failed.

 	(S)

 	
 Continues Remote Monitor Collector service processing.

 	(O)

 	
 Check that the OS and Oracle are running normally.

 Make sure that the command that is output to the command line can be executed.

 	
 KAVL18020-E

 While executing function-name function called-function-name failed.

 An error occurred during execution of the indicated function.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Perform the following:

 	
 If Load Library() failed:

 Make sure that the value specified for oracle_home when the instance environment was set up is correct.

 	
 For other cases:

 Collect maintenance information and contact the system administrator. For details on how to collect maintenance information,
 see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	
 KAVL18021-E

 Error occurred by function function-name. (en=error-code, arg1=argument-1, arg2=argument-2, arg3=argument-3)

 An error occurred during execution of the indicated function.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Collect maintenance information and contact the system administrator. For details on how to collect maintenance information,
 see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	
 KAVL18022-E

 Processing was interrupted by signal. (signal=signal-number)

 Processing was interrupted by the indicated signal.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Collect maintenance information and contact the system administrator. For details on how to collect maintenance information,
 see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	
 KAVL18023-E

 Remote Monitor Collector is going to stop because the error has occurred.

 The Remote Monitor Collector service will be stopped because of an error.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Check the immediately preceding message that was output to the common message log and take appropriate action.

 	
 KAVL18301-W

 At Remote Monitor Collector startup, the system could not connect to Oracle. (rc=return-code)

 An attempt to establish connection with the Oracle Database failed.

 	(S)

 	
 Continues Remote Monitor Collector service processing.

 	(O)

 	
 Take the appropriate action indicated in the message that follows this message.

 	
 KAVL18302-W

 An OCI call failed because of function function-name. (rc=return-code, errcode=error-number)

 An OCI call resulted in an error during connection establishment with the Oracle Database.

 	(S)

 	
 Continues Remote Monitor Collector service processing.

 	(O)

 	
 Take one of the actions listed below on the basis of the Oracle error number:

 	
 errcode value is 942

 Check if you are attempting to collect a record that is not supported by the current configuration. Alternatively, make sure
 that the required system privileges have been granted to the Oracle account specified for oracle_user. When granting permissions as a role, grant the system privileges explicitly using GRANT privileges.

 	
 errcode value is 1017 or 1031

 An attempt to log in to the Oracle Database to be monitored failed because the user name or password was invalid. Check whether
 the user name and the password you specified during setup of the instance environment are correct. For details about how to
 check the instance environment, see 2.6.3 Updating an instance environment.

 	
 errcode value is 6550

 You need to execute the sp_rist.sql script for the Oracle Database subject to data collection. For details about how to execute the script, see 2.1.4(4) Set up an instance environment (for Windows), or 2.2.4(4) Set up an instance environment (in UNIX).

 Note that you must execute the sp_rist.sql script after connecting to the Oracle Database with the account that was specified for oracle_user during setup of the instance environment. Check the account that was used to execute the sp_rist.sql script.

 	
 errcode value is 1013

 Performance data collection may be canceled due to the cancellation facility. In this case, check whether the KAVL18636-I message has been output to the common log of the agent log. To prevent collection data from being canceled, change the timeout
 value.

 	
 errcode value is 12546

 If another user (OTHER user) lacks execution permissions for the files in the Oracle home directory (same value as the ORACLE_HOME environment variable), a connection to the Oracle Database may be unable to be established. For details about checking the
 instance environment, see 2.6.3 Updating an instance environment

 	
 When any other value is displayed for errcode

 See the Oracle manual and take appropriate action.

 	
 KAVL18303-E

 An attempt to allocate memory failed. (RecordName=record-name, Size=size)

 Memory allocation for the indicated record failed.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Increase the amount of memory space available.

 	
 KAVL18304-E

 Semaphore is insufficient.

 Semaphore is insufficient.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Increase the semaphore value in the kernel parameter. For details about semaphore values, see B. Kernel Parameters.

 	
 KAVL18305-E

 exception-name exception s. (Detail: detailed-information)

 The indicated exception occurred.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Collect maintenance information and contact the system administrator. For details on how to collect maintenance information,
 see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	
 KAVL18306-W

 An attempt to allocate memory failed. (RecordName=record-name, Size=size)

 An attempt to allocate memory failed due to insufficient memory.

 	(S)

 	
 Continues Remote Monitor Collector service processing.

 	(O)

 	
 Increase the amount of memory space available.

 	
 KAVL18401-W

 An attempt to collect a record failed. (RecordName=record-name)

 Collection of the indicated record failed.

 	(S)

 	
 Continues Remote Monitor Collector service processing.

 	(O)

 	
 If this message is issued repeatedly, check the system environment settings for the program being monitored. If you cannot
 identify the cause of the error, collect maintenance information and contact the system administrator. For details on how
 to collect maintenance information, see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	
 KAVL18402-E

 An unexpected abnormality occurred during the collection of records. (RecordName=record-name)

 Record collecting has been canceled due to an unexpected error.

 	(S)

 	
 Stops Remote Monitor Collector service processing.

 	(O)

 	
 Collect the maintenance data and then contact the system administrator. For details on how to collect maintenance information,
 see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	
 KAVL18501-E

 This Oracle Version is not supported.

 The Oracle Database version is not supported.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Make sure that the version of the Oracle Database to be monitored is supported. An unsupported version of the Oracle Database
 cannot be monitored.

 	
 KAVL18502-E

 The permission for monitoring the Oracle Database is insufficient.

 The privilege is insufficient for monitoring the Oracle Database.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 If the user executing the script is not the one specified for oracle_user, have the user specified for oracle_user reexecute the script.

 If the user executing the script is the one specified for oracle_user, set the privileges for referencing and executing SYS schema objects for this user and then reexecute the script.

 	
 KAVL18504-E

 An unexpected error occurred.

 An unexpected error has occurred.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Make sure that the privileges have been granted properly. If there is no problem with the privileges, collect the executed
 script and maintenance data and then contact the system administrator. For details on how to collect maintenance information,
 see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	
 KAVL18505-I

 The script ended normally.

 The script terminated normally.

 	(S)

 	
 Terminates the script execution.

 	
 KAVL18506-E

 Script processing will now stop because an error occurred.

 Script processing will now stop because an error occurred.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Take the appropriate action indicated in the message that follows this message.

 	
 KAVL18507-E

 The number of entered characters exceeded the maximum.

 The number of characters in the entered string exceeded the maximum length. You can enter a character string of 30 or fewer
 bytes.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Check the entered value, and then reexecute the script.

 	
 KAVL18508-E

 The entered value is invalid.

 The entered value is invalid.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Check the entered value, and then reexecute the script. For details about character strings that can be specified for entered
 values, see 2.1.4(3) Table 2-4 Information required to create an Oracle account (for Windows), or 2.2.4(3) Table 2-17 Information required to create an Oracle account (for UNIX).

 	
 KAVL18509-E

 A user with the same name already exists.

 The same account name already exists in the database.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Check the account name, and then reexecute the script.

 	
 KAVL18510-E

 The specified user name is invalid.

 The specified account name is invalid. The specified account name contains a symbol that cannot be specified.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Check the account name, and then reexecute the script.

 	
 KAVL18511-E

 The password is not specified or is invalid.

 The password is not specified or is invalid.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 If the password is not specified, specify it and then reexecute.

 If the password is specified, the password contains a symbol that cannot be specified. Check the password, and then reexecute
 the script.

 	
 KAVL18512-E

 The password did not meet the necessary complexity specifications.

 The password does not meet the necessary complexity specifications.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 The specified password does not meet the level of complexity required by Oracle. After asking the database administrator about
 the required complexity for passwords, check the password and then reexecute the script.

 	
 KAVL18513-E

 The tablespace name is not specified.

 The default tablespace name or default temporary tablespace name is not specified.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Specify the default tablespace name or default temporary tablespace name, and then reexecute the script.

 	
 KAVL18514-E

 The specified tablespace name is invalid.

 The specified default tablespace name or default temporary tablespace name is invalid. The specified tablespace name contains
 a symbol that cannot be specified.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Check the default tablespace name or default temporary tablespace name, and then reexecute the script.

 	
 KAVL18515-E

 The specified tablespace does not exist.

 The specified default tablespace or default temporary tablespace does not exist in the database.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Check the default tablespace or default temporary tablespace, and then reexecute the script.

 	
 KAVL18516-E

 The specified tablespace cannot be used as the default tablespace.

 The specified tablespace name cannot be used as the default tablespace, such as a temporary tablespace.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Check the specification of the default tablespace name, and then reexecute the script.

 	
 KAVL18517-E

 The specified tablespace cannot be used as the default temporary tablespace.

 The specified temporary tablespace name cannot be used as the default temporary tablespace, such as an UNDO tablespace.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Check the specification of the default temporary tablespace name, and then reexecute the script.

 	
 KAVL18518-E

 The permission for executing the script is insufficient.

 The permission is insufficient for executing the script.

 	(S)

 	
 Cancels the script execution.

 	(O)

 	
 Check whether the CREATE USER system privilege and GRANT ANY PRIVILEGE system privilege have been assigned to the Oracle account
 used for executing the script.

 If the account used for executing the script does not have the necessary privileges, assign the necessary privileges or use
 another account that has sufficient privileges, and then reexecute the script.

 	
 KAVL18519-E

 Failed to output to Agent log. OS-function failed. Error code = error-code.

 An attempt to output an Agent log has failed. The indicated OS function failed due to the error indicated by error-code.

 	(S)

 	
 Continues Remote Monitor Collector processing. Subsequent Agent logs will not be collected until the error has been corrected.

 	(O)

 	
 Check the output destination path of the Agent log and access permissions.

 	
 KAVL18600-E

 An error occurred in OS function function-name. (rc=error-code)

 An error occurred during execution of the function indicated by function-name. error-code is a value returned by the system call.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	(O)

 	
 Make sure that the OS has sufficient resources and that no errors have occurred in the OS. If this message is issued repeatedly,
 check the system environment settings for the program being monitored. If you cannot identify the cause of the error, collect
 maintenance information and contact the system administrator. For details about how to collect maintenance information, see
 the chapter in the JP1/Performance Management User's Guide that describes troubleshooting.

 	
 KAVL18601-I

 Agent : Started : Collecting records.

 Agent has started collecting records.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18602-I

 Agent : Started : Sending a request to the collector. (process-ID)

 Agent has started sending a processing request to the collector with the ID indicated by process-ID.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18603-I

 Collector : Started : Receive a request.

 The collector process has started receiving a processing request from Agent.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18604-I

 Agent : Ended : Sending a request to the collector. (process-ID)

 Agent has finished sending a processing request to the collector with the ID indicated by process-ID. Agent will now wait for the results.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18605-I

 Collector : Ended : Receive a request. (record-name)

 The collector process has finished receiving a processing request for the record-name from Agent.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18606-I

 Agent : Waiting for the results.

 Agent is waiting for the results from the collector process.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18607-I

 Collector : Started : Sending the results.

 The collector process has finished accessing the Oracle database, and has started sending the results to Agent.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18608-I

 Agent : Received the results.

 Agent has finished receiving the results from the collector process.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18609-I

 Collector : Ended : Sending the results.

 The collector process has finished sending the results to Agent.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18610-I

 Agent : Started : Storing the results to the Store DB. (record-name) count=number-of-records

 Agent has started storing the records indicated by record-name in the Store database. The number of records to be stored is indicated by number-of-records.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18611-I

 Agent : Ended : Storing the results to the Store DB. (record-name)

 Agent has finished storing the records indicated by record-name in the Store database.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18612-I

 Agent : Ended : Collecting records.

 Agent has finished collecting records.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18613-W

 The object to be monitored is not available. (host=host-name, service=host-name<RMOracle>)

 PFM - RM for Oracle cannot connect to the Oracle server to be monitored.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	(O)

 	
 Check whether the Oracle Database has started. Also make sure that the following items were correctly specified during setup
 of the instance environment:

 	
 oracle_sid

 	
 oracle_home

 	
 oracle_user

 	
 oracle_passwd

 	
 KAVL18614-E

 The environment variable [environment-variable] could not be set.

 PFM - RM for Oracle was unable to set the indicated environment variable.

 	(S)

 	
 Stops Remote Monitor Collector processing.

 	(O)

 	
 Collect maintenance information and contact the system administrator.

 	
 KAVL18615-W

 External command could not be called while collecting record-name. (Command=command-line)

 The indicated external command call failed.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	(O)

 	
 Check that the OS and Oracle are running normally.

 Make sure that the command that is output to the command line can be executed.

 	
 KAVL18616-E

 While executing function-name function called-function-name failed.

 An error occurred during execution of the function indicated by function-name.

 	(S)

 	
 Stops Remote Monitor Collector processing.

 	(O)

 	
 Collect maintenance information and contact the system administrator.

 	
 KAVL18617-E

 Error occurred by function function-name. (en=error-code, arg1=argument-1, arg2=argument-2, arg3=argument-3)

 An error occurred during execution of the function indicated by function-name.

 	(S)

 	
 Stops Remote Monitor Collector processing.

 	(O)

 	
 Collect maintenance information and contact the system administrator.

 	
 KAVL18618-E

 Processing was interrupted by signal. (signal=signal-number)

 Processing was interrupted by the indicated signal.

 	(S)

 	
 Stops Remote Monitor Collector processing.

 	(O)

 	
 Collect maintenance information and contact the system administrator.

 	
 KAVL18619-W

 At Remote Monitor Collector startup, the system could not connect to Oracle. (rc=return-code)

 Connection establishment with the Oracle server failed.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	(O)

 	
 Take the appropriate action indicated in the message that follows this message.

 	
 KAVL18620-W

 An OCI call failed because of function function-name. (rc=return-code, errcode=error-number)

 OCI call resulted in an error during connection establishment with the Oracle server.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	(O)

 	
 Take one of the actions listed below on the basis of the Oracle error number:

 	
 errcode value is 942

 Make sure that collection is not being performed for records that cannot be collected under the current configuration. Alternatively,
 make sure that the required system privileges have been granted to the Oracle account specified for oracle_user. When granting privileges as a role, grant the system privileges explicitly using GRANT privileges.

 	
 errcode value is 6550

 The sp_rist.sql needs to be executed on the collection target Oracle Database. For details about how to execute this script, 2.1.4(4) Set up an instance environment (in Windows), or 2.2.4(4) Set up an instance environment (in UNIX).

 Note that you must execute the sp_rist.sql script after connecting to the Oracle Database with the account that was specified for oracle_user during setup of the instance environment. Check the account that was used to execute the sp_rist.sql script.

 	
 errcode value is 1013

 Performance data collection may be canceled due to the cancellation facility. In this case, check whether the KAVL18636-I message has been output to the common log of the agent log. To prevent collection data from being canceled, change the timeout
 value.

 	
 errcode value is 12546

 If another user (OTHER user) lacks execution permissions for the files in the Oracle home directory (same value as the ORACLE_HOME environment variable), a connection to the Oracle Database may be unable to be established. For details about checking the
 instance environment, see 2.6.3 Updating an instance environment

 	
 errcode value is another value

 For details about what to do, see the Oracle documentation.

 	
 KAVL18621-E

 An attempt to allocate memory failed. (RecordName=record-name, Size=size)

 Memory allocation for the indicated record failed.

 	(S)

 	
 Stops Remote Monitor Collector processing.

 	(O)

 	
 Increase the amount of memory space available.

 	
 KAVL18622-E

 exception-name exception raised. (Detail: detailed-information)

 The indicated exception occurred.

 	(S)

 	
 Stops Remote Monitor Collector processing.

 	(O)

 	
 Collect maintenance information and contact the system administrator.

 	
 KAVL18623-W

 An attempt to allocate memory failed. (RecordName=record-name, Size=size)

 Memory allocation for the indicated record failed.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	(O)

 	
 Increase the amount of memory space available.

 	
 KAVL18624-W

 An attempt to collect a record failed. (RecordName=record-name)

 An attempt to collect the record indicated by record-name failed.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	(O)

 	
 If this message appears repeatedly, check the settings of the system environment being monitored. If you cannot identify the
 cause of the error, collect maintenance information and contact the system administrator.

 	
 KAVL18625-E

 An unexpected abnormality occurred during the collection of records. (RecordName=record-name)

 Record collecting has been canceled due to an unexpected error.

 	(S)

 	
 Stops Remote Monitor Collector processing.

 	(O)

 	
 Collect maintenance information and contact the system administrator.

 	
 KAVL18629-I

 Agent log. path = Agent-log-output-folder-path

 The system has recorded that the path for Agent log output is the folder indicated by Agent-log-output-folder-path.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18630-W

 Agent property property-name is outside injustice or the range. (Range: range-value)

 An invalid value or a value outside the valid range is specified for a property of the Remote Monitor Collector service.

 	(S)

 	
 Invalidates the specified value and continues Remote Monitor Collector processing. The value of the indicated property remains
 unchanged. If a value from 1 to 9 is specified for the TIMEOUT property, it is replaced with 10.

 	(O)

 	
 Check the specified value. If there is a problem with the specified value, specify an appropriate value.

 	
 KAVL18631-E

 An error occurred: error-details

 An error occurred during Remote Monitor Collector service processing.

 	(S)

 	
 Stops Remote Monitor Collector processing.

 	(O)

 	
 Make sure that the OS has sufficient resources and that no errors have occurred in the OS. If this message is issued repeatedly,
 check the system environment settings for the program being monitored. If you cannot identify the cause of the error, collect
 maintenance information and contact the system administrator. For details about how to collect maintenance information, see
 the chapter in the JP1/Performance Management User's Guide that describes troubleshooting.

 	
 KAVL18632-W

 A warning-level error occurred: warning-error-details

 A warning error occurred during Remote Monitor Collector service processing.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	(O)

 	
 Make sure that:

 	
 The OS has sufficient resources.

 	
 No errors have occurred in the OS.

 	
 The system environment to be monitored is set up correctly.

 	
 KAVL18633-W

 Can't get data from Oracle.

 Information about Oracle could not be collected.

 	(S)

 	
 The system cannot connect to Oracle.

 	(O)

 	
 Check whether Oracle is running normally.

 Also check the information that was specified during setup of the instance.

 	
 KAVL18634-W

 Getting record error(record-name). This record is only in drilldown reports.

 The record indicated by record-name could not be obtained. This record can be obtained only in drilldown reports.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	(O)

 	
 Set a drilldown for records that have the ODBC key field specific to this record. For details about drilldown reports, see
 the chapter on creating reports used for operation analysis in the JP1/Performance Management User's Guide.

 	
 KAVL18635-I

 Agent : Elapsed time required-time sec. (record-name)

 The number of seconds required for collecting the record indicated in record-name will be recorded.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18636-I

 The cancellation of the record collection (record-name) by the time-out was accepted.

 A collection cancellation was accepted due to a timeout for the record indicated by record-name.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	
 KAVL18638-W

 The mismatch of ORACLE_SID was detected. (SID of the monitoring target Oracle Database)

 The oracle_sid you specified when you set up the instance environment is different from the SID of the monitoring target Oracle
 Database.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	(O)

 	
 Check whether the oracle_sid you specified when you set up the instance environment is different from the SID of the monitoring target Oracle Database.

 Alternatively, check whether the net_service_name you specified when you set up the instance environment is correct.

 	
 KAVL18639-E

 The target is not set.

 The monitoring target is not set.

 	(S)

 	
 Continues Remote Monitor Collector processing.

 	(O)

 	
 Check whether the instance of PFM - RM for Oracle is associated with the monitoring target. After you associate the instance
 with the monitoring target, start PFM - RM for Oracle.

 Part 4: Troubleshooting

 7 Error Handling Procedures

 This chapter describes how to troubleshoot problems in Performance Management operation, focusing mainly on problems that
 occur in PFM - RM for Oracle. For details about how to deal with issues affecting the Performance Management system as a whole,
 see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 7.1 When an error occurs

 If an error occurs in Performance Management, follow the steps below.

 	Check events

 	
 Check the following:

 	
 What events occur when the problem is encountered

 	
 The content of messages (if output)

 	
 Log information such as the common message log

 For details about the causes of messages and the action to take, see 6. Messages. For details about the logs that are output by Performance Management, see 7.3 Log information.

 	Collect data

 	
 You need to collect data to determine the cause of the problem. See 7.4 Required troubleshooting information and 7.5 Collecting troubleshooting information to collect the necessary information.

 	Investigate the problem

 	
 Identify the cause of the problem based on the collected data. Isolate the problem or all the areas affected by the problem.

 7.2 Troubleshooting procedures

 This section describes how to troubleshoot Performance Management. If a problem occurs while you are using Performance Management,
 first check for any of the events described in this section.

 The following table shows the main types of problems that may occur in Performance Management.

 Table 7‒1: Problems that occur in Performance Management

 	
 Category

 	
 Description

 	
 Reference

 	
 Problems relating to the start and setup of services

 	

 	
 A Performance Management program service does not start.

 	
 The Oracle Database does not stop.

 	
 7.2.1

 	

 	
 There is a delay from the time the start request is issued until the service starts.

 	
 Communication fails when another program starts a service immediately after a Performance Management program service is stopped.

 	
 The following message is output and the Master Store or Remote Monitor Store service stops: The disk capacity is insufficient.

 	
 The PFM - RM Remote Monitor Collector service does not start.

 	
 See the chapter that explains troubleshooting in the JP1/Performance Management User's Guide.

 	
 Problems relating to command execution

 	

 	
 The name of an inactive service is output when you execute the jpctool service list command.

 	
 The data output by the jpctool db dump command is not the Store data you specified.

 	
 Problems relating to report definitions

 	

 	
 During a certain period, the collected data is not shown in the historical report.

 	
 Problems relating to alarm definitions

 	

 	
 A program defined in an action does not operate correctly.

 	
 Alarm events are not displayed.

 	
 Although the alarm threshold has been exceeded, the color of the alarm icon shown in the Alarm Status window of the Agents
 tree remains green.

 	
 Problems relating to collection and management of performance data

 	

 	
 The PFM - RM for Oracle Store database remains large despite setting a short data retention period.

 	
 The following message is output to the common message log: Illegal data was detected in the Store database.

 	

 	
 Performance data is not collected after PFM - RM for Oracle startup.

 	
 7.2.2

 7.2.1 Problems relating to the start and setup of services

 This subsection describes how to correct errors related to the start and setup of services. For details about how to correct
 other types of errors, see the JP1/Performance Management User's Guide.

 (1) Performance Management program service does not start

 Potential causes and actions to take are as follows:

 	
 64-bit Oracle Client is not installed

 For the Remote Monitor Collector service to start, 64-bit Oracle Client must be installed. Install 64-bit Oracle Client on
 the PFM - RM host.

 	
 The Oracle Database has not started

 The Remote Monitor Collector service may not start, depending on whether the Oracle Database is running. Make sure that the
 Remote Monitor Collector service is started after the Oracle Database.

 	
 An Oracle service is running under an account other than the local system account

 If any Oracle service is running under an account other than the local system account, an error occurs on Oracle and the Remote
 Monitor Collector service may not start.

 	
 The instance environment settings are specified incorrectly

 The Remote Monitor Collector service cannot start if any of the following is specified incorrectly during instance environment
 setup:

 	
 oracle_sid

 	
 oracle_home

 	
 oracle_user

 	
 oracle_passwd

 Execute the jpcconf agent setup command to specify the correct settings. For details about the jpcconf agent setup command, see the chapter on the commands in the manual JP1/Performance Management Reference.

 (2) The Oracle Database does not stop

 When you attempt to stop the monitored Oracle Database before stopping PFM - RM for Oracle, a normal shutdown may not stop
 the Oracle Database. In this case, use an immediate shutdown to stop the Oracle Database.

 7.2.2 Problems relating to the collection and management of performance data

 This subsection describes how to correct errors related to the collection and management of performance data in Performance
 Management. For details about how to correct other types of errors, see the JP1/Performance Management User's Guide.

 (1) Performance data is not collected after PFM - RM for Oracle startup

 Take the following action:

 	
 Check the startup status of the monitored host.

 	
 If PFM - RM for Oracle and the monitoring target communicate across a firewall, check the port number to route traffic through
 the firewall.

 	
 Check the startup status of the Oracle Database and start it if it is inactive.

 	
 Check the monitoring target settings.

 	
 Execute the jpcconf target setup command to specify the correct value for each item. For the detail about jpcconf target setup command, see the chapter on the commands in the manual JP1/Performance Management Reference.

 	
 Check the instance environment settings.

 Execute the jpcconf agent setup command to specify the correct value for each item. For details about the jpcconf agent setup command, see the chapter on the commands in the manual JP1/Performance Management Reference.

 7.2.3 Other problems

 Check what events occur when the problem is encountered. If a message has been output, check the contents of the message.
 For details about the log information output by Performance Management, see 7.3 Log information.

 If the actions described in chapter on troubleshooting in the JP1/Performance User's Guide and sections 7.2.1 Problems relating to the start and setup of services through 7.2.2 Problems relating to the collection and management of performance data do not resolve the problem, or the problem arises in a different scenario, collect information to determine the cause of
 the problem, and contact the system administrator.

 For details about the data you need to collect and how to collect it, see 7.4 Required troubleshooting information and 7.5 Collecting troubleshooting information.

 7.3 Log information

 You can determine what action to take when a problem occurs in Performance Management by reviewing the log information. Five
 types of log information are output during Performance Management operation:

 	
 System log

 	
 Common message log

 	
 Operation status log

 	
 Trace log

 	
 Agent log

 This section explains each type of log information.

 7.3.1 Types of log information

 (1) System log

 A system log contains log information that describes the system status and reports errors in the system. System logs are output
 to the following log files:

 	
 In Windows

 Event log file

 	
 In UNIX

 syslog file

 For details about the output format, see the chapter on log information in the manual JP1/Performance Management Reference.

 	Cautionary note on logical host use

 	
 In addition to the system log for Performance Management, logs for the cluster software are required. Use these logs to check
 the instructions issued to Performance Management by the cluster software.

 (2) Common message log

 The common message log contains log information that describes the system status and reports errors in the system. The common
 message log contains information that is more detailed than that in the system log. For details about the output file name
 and file size of the common message log, see 7.3.2 List of log files and directories. For details about the output format of the common message log, see the chapter on log information in the manual JP1/Performance Management Reference.

 	Cautionary note on logical host use

 	
 When Performance Management is set up for logical host use, the common message log is output to a shared disk and inherited
 at failover. This means that the messages are recorded in the same log file before and after failover.

 (3) Operation status log

 The operation status log contains log information output by PFM - Web Console. For details about the output file name and
 file size of the operation status log, see the chapter on troubleshooting in the JP1/Performance User's Guide. For details about the output format of the operation status log, see the chapter on log information in the manual JP1/Performance Management Reference.

 (4) Trace log

 A trace log contains log information that helps you investigate the status of the system leading up to the problem, and measure
 the processing time for each process.

 Trace logs are output to the log files belonging to each Performance Management service.

 	Cautionary note on logical host use:

 	
 When Performance Management is set up for logical host use, trace logs are output to the shared disk and inherited at failover.
 This means that the messages are recorded in the same log file before and after failover.

 (5) Agent log

 An agent log that is output by PFM - RM for Oracle contains log information about the processing executed to acquire records.
 If a problem occurs, collect agent logs to acquire detailed information about the processing.

 Agent logs are output to separate files according to its type: normal log or error log. For details about output destinations,
 see 7.3.2(3) Agent log.

 	Format:

 	
 The format of an output agent log is as follows:
yyyy/mm/dd hh:mm:ss.sss agt1 PID inf1 inf2 inf3 MessageID Message
The following explains the output items.

 Table 7‒2: Agent log items

 	
 Item

 	
 Description

 	
 yyyy/mm/dd

 	
 Date on which the log was output (yyyy: year, mm: month, and dd: day)

 	
 hh:mm:ss.sss

 	
 Local time at which the log was output (hh: hour, mm: minute, ss: second, and sss: millisecond)

 	
 agt1

 	
 Name of the process that output the log (agt1 is the process name of PFM - RM for Oracle).

 	
 PID

 	
 Output process ID

 	
 inf1 to inf3

 	
 Maintenance information

 	
 MessageID

 	
 Message ID#

 	
 Message

 	
 Message#

 	#

 	
 For details about the message contents, see 6. Messages.

 	Notes

 	

 	
 Do not change the time set on the RM host or the update time of an agent log file. Since information about the last update
 date and time is used to output agent logs, the agent logs may not be output correctly if these times are changed.

 	
 When Performance Management is set up for logical host use, specify a path on the shared disk so that the agent log output
 destination is the same for both the executing node and the standby node.

 7.3.2 List of log files and directories

 This subsection describes the log information output by a Performance Management program. Performance Management outputs the
 following log information:

 For details about the output file name and file size of the operation status log, see the chapter on troubleshooting in the
 JP1/Performance Management User's Guide.

 (1) Common message log

 This subsection describes the common message log output by Performance Management. The following tables show the name of the
 service or command that outputs the log, the name of the log file, and the disk space used by each file, for each OS.

 Table 7‒3: Common message log file names (in Windows)

 	
 Type of log

 	
 Output source

 	
 File name

 	
 Disk usage#1 (KB)

 	
 Common message log

 	
 Performance Management

 	
 installation-folder\log\jpclog{01|02}#2

 	
 2,048

 (x2)

 	
 installation-folder\log\jpclogw{01|02}#2

 	
 2,048

 (x2)

 	
 Common message log (logical host use)

 	
 Performance Management on logical host

 	
 environment-directory#3

 \jp1pc\log\jpclog{01|02}#2

 	
 2,048

 (x2)

 	
 environment-directory#3

 \jp1pc\log\jpclogw{01|02}#2

 	
 2,048

 (x2)

 	#1

 	
 The number enclosed in brackets indicates the number of log files created for the service. For example, if the disk usage
 is 2,048 (x2), Performance Management creates one or two log files, each taking up a maximum of 2,048 kilobytes of disk space. In this
 case, the total disk usage will be 4,096 KB.

 	#2

 	
 Common message log files are suffixed with 01 or 02.

 	When using sequential files (jpclog)

 	
 Initially, log information is output to a log file with the suffix 01. When the log file reaches the maximum size, its suffix is changed from 01 to 02, and a new log file is created with the suffix 01. Subsequent log information is output to the new log file. If a log file with the suffix 02 already exists, it is overwritten. The latest log information is always output to the log file with the suffix 01.

 	When using wraparound files (jpclogw)

 	
 Initially, log information is output to a log file with the suffix 01. When the log file reaches the maximum size, a new log file is created with the suffix 02. Subsequent log information is output to the new log file. If a log file with the suffix 02 already exists, the entire contents of the file are deleted, and new log information is added from the top of the file. Performance
 Management then alternates between the two files as each fills with data.

 For details about the output format of the log files, see the chapter on detecting errors in Performance Management in the
 JP1/Performance Management User's Guide.

 	#3

 	
 The environment directory is the directory you specified on the shared disk when creating the logical host.

 Table 7‒4: Common message log file names (in UNIX)

 	
 Type of log

 	
 Output source

 	
 File name

 	
 Disk usage#1 (KB)

 	
 Common message log

 	
 Performance Management

 	
 /opt/jp1pc/log/jpclog{01|02}#2

 	
 2,048

 (x2)

 	
 /opt/jp1pc/log/jpclogw{01|02}#2

 	
 2,048

 (x2)

 	
 Common message log (logical host use)

 	
 Performance Management on logical host

 	
 environment-directory#3

 /jp1pc/log/jpclog{01|02}#2

 	
 2,048

 (x2)

 	
 environment-directory#3

 /jp1pc/log/jpclogw{01|02}#2

 	
 2,048

 (x2)

 	#1

 	
 The number enclosed in brackets indicates the number of log files created for the service. For example, if the disk usage
 is 2,048 (x2), Performance Management creates one or two log files, each taking up a maximum of 2,048 kilobytes of disk space. In this
 case, the total disk usage will be 4,096 KB.

 	#2

 	
 Common message log files are suffixed with 01 or 02.

 	When using sequential files (jpclog)

 	
 Initially, log information is output to a log file with the suffix 01. When the log file reaches the maximum size, its suffix is changed from 01 to 02, and a new log file is created with the suffix 01. Subsequent log information is output to the new log file. If a log file with the suffix 02 already exists, it is overwritten. The latest log information is always output to the log file with the suffix 01.

 	When using wraparound files (jpclogw)

 	
 Initially, log information is output to a log file with the suffix 01. When the log file reaches the maximum size, a new log file is created with the suffix 02. Subsequent log information is output to the new log file. If a log file with the suffix 02 already exists, the entire contents of the file are deleted, and new log information is added from the top of the file. Performance
 Management then alternates between the two files as each fills with data.

 For details about the output format of the log files, see the chapter on detecting errors in Performance Management in the
 JP1/Performance Management User's Guide.

 	#3

 	
 The environment directory is the directory you specified on the shared disk when creating the logical host.

 (2) Trace log

 This subsection describes the trace logs output by Performance Management. The following tables list the name of the service
 or command that outputs trace logs for PFM - RM for Oracle and the directory where the logs are stored, for each OS.

 Table 7‒5: Trace log storage folders (in Windows)

 	
 Type of log

 	
 Output source

 	
 Folder name

 	
 Trace log

 	
 Action Handler service

 	
 installation-folder\bin\action\log\

 	
 Performance Management command

 	
 installation-folder\tools\log\

 	
 Remote Monitor Collector service

 	
 installation-folder\agt1\agent\instance-name\log\

 	
 Remote Monitor Store service

 	
 installation-folder\agt1\store\instance-name\log\

 	
 Status Server service

 	
 installation-folder\bin\statsvr\log\

 	
 Trace log (logical host use)

 	
 Action Handler service

 	
 environment-directory#\jp1pc\bin\action\log\

 	
 Performance Management command

 	
 environment-directory#\jp1pc\tools\log\

 	
 Remote Monitor Collector service

 	
 environment-directory#\jp1pc\agt1\agent\instance-name\log\

 	
 Remote Monitor Store service

 	
 environment-directory#\jp1pc\agt1\store\instance-name\log\

 	#

 	
 The environment directory is the directory you specified on the shared disk when creating the logical host.

 Table 7‒6: Trace log storage directories (in UNIX)

 	
 Type of log

 	
 Output source

 	
 Directory name

 	
 Trace log

 	
 Action Handler service

 	
 /opt/jp1pc/bin/action/log/

 	
 Performance Management command

 	
 /opt/jp1pc/tools/log/

 	
 Remote Monitor Collector service

 	
 /opt/jp1pc/agt1/agent/instance-name/log/

 	
 Remote Monitor Store service

 	
 /opt/jp1pc/agt1/store/instance-name/log/

 	
 Status Server service

 	
 /opt/jp1pc/bin/statsvr/log/

 	
 Trace log (logical host use)

 	
 Action Handler service

 	
 environment-directory#/jp1pc/bin/action/log/

 	
 Performance Management command

 	
 environment-directory#/jp1pc/tools/log/

 	
 Remote Monitor Collector service

 	
 environment-directory#/jp1pc/agt1/agent/instance-name/log/

 	
 Remote Monitor Store service

 	
 environment-directory#/jp1pc/agt1/store/instance-name/log/

 	#

 	
 The environment directory is the directory you specified on the shared disk when creating the logical host.

 (3) Agent log

 This subsection describes the agent logs output by Performance Management. The following tables list the name of the service
 or command that outputs agent logs for PFM - RM for Oracle, the name of the log file, and the disk space used by each file.

 Table 7‒7: Agent log files

 	
 Type of log

 	
 Output source

 	
 Default output destination#1

 	
 File name

 	
 Default Disk usage#1 (MB)

 	
 Normal log

 	
 PFM - RM for Oracle

 	

 	In Windows

 	
 installation-folder\agt1\agent\instance-name\log\

 	In UNIX

 	
 /opt/jp1pc/agt1/agent/instance-name/log/

 	
 agt1inf{01|02}#2

 	
 16

 	
 Error log

 	
 agt1err{01|02}#2

 	
 Normal log (logical host use)

 	
 PFM - RM for Oracle

 	

 	In Windows

 	
 environment-directory#3\jp1pc\agt1\agent\instance-name\log\

 	In UNIX

 	
 environment-directory#3/jp1pc/agt1/agent/instance-name/log/

 	
 agt1inf{01|02}#2

 	
 16

 	
 Error log (logical host use)

 	
 agt1err{01|02}#2

 	#1

 	
 You can use the following methods to check and change the output destination of agent logs and the maximum file size:

 	
 jpcconf inst setup command

 	
 RM Configuration property in the PFM - Web Console window

 For details about how to use the jpcconf inst setup command to change the settings, see 2.6.3 Updating an instance environment .

 	#2

 	
 Agent logs are output using two sequential files. The file names are suffixed with 01 or 02, which have the following meanings:

 	
 01: Current file

 	
 02: Backup file

 For details about sequential files, see When using sequential files (jpclog) in (1) Common message log.

 	#3

 	
 The environment directory is on the shared disk specified when the logical host was created.

 7.4 Required troubleshooting information

 If the actions described in 7.2 Troubleshooting procedures do not resolve the problem, collect information to determine the cause of the problem, and then contact the system administrator.
 This section describes the information you need to collect when an error occurs.

 Performance Management provides the jpcras command to collect the required information in a batch. Use this command to collect information about PFM - RM for Oracle.
 In the following tables, the information that can be collected by the jpcras command is indicated as such.

 	Note:

 	
 The data collected by the jpcras command depends on the options specified when the command was executed. For details about the command options and the data
 that can be collected, see the chapter on commands in the manual JP1/Performance Management Reference.

 	Cautionary notes on logical host use:

 	

 	
 When running in a logical host environment, Performance Management outputs logs to a shared disk. If the shared disk is online
 (Windows) or mounted (UNIX) when you execute the jpcras command, the logs on the shared disk are also collected.

 	
 To investigate the cause of a problem that occurred during failover, you will need information from before and after the failover.
 For this reason, you must collect information from both the executing node and the standby node.

 	
 When Performance Management is running in a logical host environment, you must also collect information for the cluster software.
 Because Performance Management is started and stopped by the cluster software in a logical host environment, collecting this
 information allows you to check the behavior of Performance Management against the behavior of the cluster software.

 7.4.1 In Windows

 (1) Log information about the OS

 Collect the information about the OS. The following table lists the information about the OS:

 Table 7‒8: Information about the OS

 	
 Type of information

 	
 Details

 	
 Default file name

 	
 Collected by jpcras command

 	
 System log

 	
 Windows event log

 	
 --

 	
 Y

 	
 Process information

 	
 List of processes

 	
 --

 	
 Y

 	
 System file

 	
 hosts file

 	
 system-folder\system32\drivers\etc\hosts

 	
 Y

 	
 services file

 	
 system-folder\system32\drivers\etc\services

 	
 Y

 	
 OS information

 	
 System information

 	
 --

 	
 Y

 	
 Network status

 	
 --

 	
 Y

 	
 Host name

 	
 --

 	
 Y

 	
 Windows firewall information

 	
 --

 	
 Y

 	
 Dump information

 	
 Problem Reports and Solutions log file

 	
 user-mode-process-dump-output-folder\program-name.process-ID.dmp

 	Example:

 	
 jpcagt1.exe.2420.dmp

 	
 N

 	Legend:

 	
 Y: Can be collected

 N: Cannot be collected

 --: Not applicable

 (2) Performance Management information

 Collect the log information about Performance Management. If the problem relates to a network connection, also collect information
 from the machine that is the connection target. The following table lists the log information about the Performance Management:

 Table 7‒9: Log information about Performance Management

 	
 Type of information

 	
 Details

 	
 Default file name

 	
 Collected by jpcras command

 	
 Common message log

 	
 Message log output by Performance Management (sequential files)

 	
 installation-folder\log\jpclog{01|02}#1

 	
 Y

 	
 Message log output by Performance Management (wraparound files)

 	
 installation-folder\log\jpclogw{01|02}#1

 	
 Y

 	
 Configuration information

 	
 Configuration information files

 	
 --

 	
 Y

 	
 Output of jpctool service list command

 	
 --

 	
 Y

 	
 Version information

 	
 Product versions

 	
 --

 	
 Y

 	
 Log information

 	
 --

 	
 Y

 	
 Database information

 	
 Remote Monitor Store service

 	
 installation-folder\agt1\store\instance-name\stpd

 The following files under the

 installation-folder\agt1\store\instance-name\stpi folder:

 	
 *.DB

 	
 *.IDX

 	
 Y

 	
 Trace log

 	
 Trace information for Performance Management services

 	
 --#2

 	
 Y

 	
 Agent log

 	
 Normal log for processing related to acquisition of PFM - RM for Oracle records

 	
 installation-folder\agt1\agent\instance-name\log\agt1inf{01|02}#3

 	
 Y#4

 	
 Error log for processing related to acquisition of PFM - RM for Oracle records

 	
 installation-folder\agt1\agent\instance-name\log\agt1err{01|02}#3

 	
 Y#4

 	
 Install log#5

 	
 Message logs from installation

 (in Windows Server 2008 or Windows Server 2012)

 	
 The following files under the

 system-folder \TEMP\HCDINST folder:

 	
 HCDMAIN.LOG

 	
 HCDINST.LOG

 	
 product-model-name.LOG

 	
 N

 	Legend:

 	
 Y: Can be collected

 N: Cannot be collected

 --: Not applicable

 	#1

 	
 For details about the output format of the log files, see the chapter on detecting errors in Performance Management in the
 JP1/Performance Management User's Guide.

 	#2

 	
 For details about the storage folders for trace logs, see 7.3.2(2) Trace log.

 	#3

 	
 For details about the output format of an agent log and how to change the storage folder, see 7.3.2(3) Agent log.

 	#4

 	
 The jpcras command collects agent log information only from the currently specified output destination folder. If you change the output
 destination folder for agent logs, you need to manually collect data from the agent log files that were output before the
 change.

 	#5

 	
 Collect this information if installation failed.

 (3) Operation information

 Collect the following information about the operation that was being performed when the problem occurred:

 	
 Details of the operation

 	
 Time when the error occurred

 	
 Machine configuration (version of each OS, host name, configuration of PFM - Manager and PFM - RM for Oracle)

 	
 Whether the error is reproducible

 	
 Name of any Performance Management user who logged in from PFM - Web Console

 (4) Error information on the screen

 Collect hard copies of the following:

 	
 Windows on the screen when the application error occurred

 	
 The error dialog boxes (Also copy the detailed information if a dialog box contains a Details button.)

 	
 Information in the Command Prompt window or [Administrator Console] window when an error occurs during command execution

 (5) User mode process dump

 If a Performance Management process stops due to an application error, obtain a user mode process dump.

 (6) Collecting problem reports

 If a Performance Management process stops due to an application error, obtain a problem report.

 (7) Information about performance data

 Collect the following information about performance data. If a problem occurred during network connection, you must also collect
 files located on the machine, command results, and registry information.

 The following table shows information about performance data that is specially collected by PFM - RM for Oracle in an environment
 in which PFM - RM for Oracle is installed.

 Table 7‒10: Information about performance data

 	
 Type of information

 	
 Details

 	
 Default file name

 	
 Collected by jpcras command

 	
 Error information during Oracle connection#1

 	
 Error code when an error occurs for the Oracle connection

 	
 installation-folder\agt1\agent\instance-name\pdia_xxxxx_status.db#2

 	
 Y

 	
 Internal maintenance information

 	
 Log file for OCI functions

 	
 installation-folder\agt1\agent\instance-name\ocilog.txt

 	
 Y

 	Legend:

 	
 Y: Can be collected

 	#1

 	
 This file may be created when an error occurs during an Oracle connection.

 	#2

 	
 xxxxx is replaced with any string.

 (8) Other information

 Also collect the following information:

 	
 Arguments specified in the command when an error occurs during command execution.

 	
 Windows system information

 	
 Windows system and application logs (of Windows event logs)

 7.4.2 In UNIX

 (1) Log information about the OS

 Collect the information about the OS. The following table lists the information about the OS:

 Table 7‒11: Information about the OS

 	
 Type of information

 	
 Details

 	
 Default file name

 	
 Collected by jpcras command

 	
 System log

 	
 syslog

 	
 /var/log/messages

 	
 Y#

 	
 Process information

 	
 List of processes

 	
 --

 	
 Y

 	
 System file

 	
 hosts file

 	
 /etc/hosts

 	
 Y

 	
 services file

 	
 /etc/services

 	
 Y

 	
 OS information

 	
 Patch information

 	
 --

 	
 Y

 	
 Kernel information

 	
 --

 	
 Y

 	
 Version information

 	
 --

 	
 Y

 	
 Network status

 	
 --

 	
 Y

 	
 Environment variable

 	
 --

 	
 Y

 	
 Host name

 	
 --

 	
 Y

 	
 Dump information

 	
 core file

 	
 --

 	
 Y

 	Legend:

 	
 Y: Can be collected

 --: Not applicable

 	#

 	
 This information will not be collected by the jpcras command if it is output to a path or file other than the default. In this case, manually collect the information.

 (2) Information about Performance Management

 Collect the information about Performance Management. If the problem relates to a network connection, also collect information
 from the machine that is the connection target.

 The following table lists the information about Performance Management:

 Table 7‒12: Information about Performance Management

 	
 Type of information

 	
 Details

 	
 Default file name

 	
 Collected by jpcras command

 	
 Common message log

 	
 Message log output by Performance Management (sequential files)

 	
 /opt/jp1pc/log/jpclog{01|02}#1

 	
 Y

 	
 Performance Management (wraparound files)

 	
 /opt/jp1pc/log/jpclogw{01|02}#1

 	
 Y

 	
 Configuration information

 	
 Configuration information files

 	
 --

 	
 Y

 	
 Output of jpcconf inst list command

 	
 --

 	
 Y

 	
 Version information

 	
 Product version

 	
 --

 	
 Y

 	
 Log information

 	
 --

 	
 Y

 	
 Database information

 	
 Remote Monitor Store service

 	
 /opt/jp1pc/agt1/store/instance-name/STPD

 The following files under the

 /opt/jp1pc/agt1/store/instance-name/STPI directory:

 *.DB

 *.IDX

 	
 Y

 	
 Trace log

 	
 Trace information for Performance Management services

 	
 --#2

 	
 Y

 	
 Agent log

 	
 Normal log for processing related to acquisition of PFM - RM for Oracle records

 	
 /opt/jp1pc/agt1/agent/instance-name/log/agt1inf{01|02}#3

 	
 Y#4

 	
 Error log for processing related to acquisition of PFM - RM for Oracle records

 	
 /opt/jp1pc/agt1/agent/instance-name/log/agt1err{01|02}#3

 	
 Y#4

 	
 Install log#5

 	
 Standard log for Hitachi Program Product Installer

 	
 /etc/.hitachi/.hitachi.log

 	
 N

 	Legend:

 	
 Y: Can be collected

 N: Cannot be collected

 --: Not applicable

 	#1

 	
 For details about the output format of the log files, see the chapter on detecting errors in Performance Management in the
 JP1/Performance Management User's Guide.

 	#2

 	
 For details about the storage directories for trace logs, see 7.3.2 List of log files and directories.

 	#3

 	
 For details about the output format of an agent log and how to change the storage folder, see 7.3.2 List of log files and directories.

 	#4

 	
 The jpcras command collects agent log information only from the currently specified output destination folder. If you change the output
 destination folder for agent logs, you need to manually collect data from the agent log files that were output before the
 change.

 	#5

 	
 Collect this information if installation failed.

 (3) Operation information

 Collect the following information about the operation that was being performed when the problem occurred:

 	
 Details of the operation

 	
 Time when the error occurred

 	
 Machine configuration (version of each OS, host name, configuration of PFM - Manager and PFM - RM for Oracle)

 	
 Whether the error is reproducible

 	
 Name of any Performance Management user who logged in from PFM - Web Console

 (4) Error information

 Collect the following error information:

 	
 Messages output to the console when an error occurs during command execution

 (5) Information about performance data

 Collect the following information about performance data. If a problem occurred during network connection, you must also collect
 files located on the machine, command results, and registry information.

 The following table shows information about performance data that is specially collected by PFM - RM for Oracle in an environment
 in which PFM - RM for Oracle is installed.

 Table 7‒13: Information about performance data

 	
 Type of information

 	
 Details

 	
 File name

 	
 Collected by jpcras command

 	
 Error information during Oracle connection#1

 	
 Error code when an error occurs for the Oracle connection

 	
 /opt/jp1pc/agt1/agent/instance-name/pdia_xxxxx_status.db#2

 	
 Y

 	
 Internal maintenance information

 	
 Log file for OCI functions

 	
 /opt/jp1pc/agt1/agent/instance-name/ocilog.txt

 	
 Y

 	Legend:

 	
 Y: Can be collected

 	#1

 	
 This file may be created when an error occurs during an Oracle connection.

 	#2

 	
 xxxxx is replaced with any string.

 (6) Other information

 	Also collect the following information:

 	

 	
 Arguments specified in the command when an error occurs during command execution

 7.5 Collecting troubleshooting information

 This section describes how to collect information when an error occurs.

 7.5.1 In Windows

 (1) Collecting dump information

 To collect dump information in a Windows environment:

 	
 Open Task Manager.

 	
 Select the process tab.

 	
 Right-click the process name for which you want to collect dump information, and then select Create Dump File.

 Dump files are stored in the following folder:
system-drive\Users\user-name\AppData\Local\Temp

 	
 Obtain the dump file from the folder created in step 3.

 If you have changed the environment variable settings so that dump files are output to a different folder, obtain the dump
 file from that folder.

 (2) Execute the data collection command

 Use the jpcras command to collect the information needed to investigate an error. The following procedure shows how to execute the data
 collection command. Note that you must perform these operations as an OS user who belongs to the Administrators group.

 To execute the data collection command:

 	
 Log on to the host on which the service whose data you are collecting is installed.

 	
 At the command prompt, execute the following command to enable command extensions in the command interpreter.
cmd /E:ON

 	
 Execute the jpcras command, specifying the data to be collected and the folder in which to store it.

 For example, to have the jpcras command store all collectible data in the folder c:\tmp\jpc\agt, specify the command as follows:

installation-folder\tools\jpcras c:\tmp\jpc\agt all all

 When you execute jpcras command, jpctool service list -id * -host * command is executed to acquire the PFM service list and check the startup status of these services. If the execution-host-name
 and other Performance Management System host communicate across a firewall or if the scale of the system is large, it may
 take time to execute jpctool service list -id * -host * command. In that case, by setting JPC_COLCTRLNOHOST environment variable to 1 jpctool service list -id * -host * command is not executed so that jpcras command can take shorter time.

 For details about the jpcras command, see the chapter on commands in the manual JP1/Performance Management Reference.

 (3) Collect the Windows event log

 In the Event Viewer window, save the Windows event log as a log file.

 (4) Execute the data collection command (for logical host use)

 When you run Performance Management in a logical host environment, the data is stored on a shared disk. In this case, collect
 data from both the executing node and the standby node.

 Use the jpcras command to collect the information needed to investigate an error. The following procedure shows how to execute the data
 collection command. Note that you must perform these operations as an OS user who belongs to the Administrators group.

 To execute the data collection command in a logical host environment:

 	
 Bring the shared disk online.

 For logical hosts, data is stored on a shared disk. On the executing node, make sure that the shared disk is online before
 collecting data.

 	
 Execute the jpcras command on both the executing node and the standby node, specifying the data to collect and the folder in which to store
 it.

 For example, to have the jpcras command store all collectible data in the folder c:\tmp\jpc\agt, specify the command as follows:

installation-folder\tools\jpcras c:\tmp\jpc\agt all all
If you execute the jpcras command without specifying the lhost argument, data relating to Performance Management is collected from all physical and logical hosts on that node. If any Performance
 Management programs are running in a logical host environment, the log files will be collected from the shared disk.

 If the shared disk is offline for the node on which you execute the jpcras command, you will be unable to acquire the files on the shared disk. However, the command will end normally without generating
 an error.

 	Note

 	
 You need to collect data from both the executing node and standby node by executing the data collection command on each node.
 Data from both nodes is required to investigate the status of the system leading up to and following failover.

 When you execute jpcras command, jpctool service list -id * -host * command is executed to acquire the PFM service list and check the startup status of these services. If the execution-host-name
 and other Performance Management System host communicate across a firewall or if the scale of the system is large, it may
 take time to execute jpctool service list -id * -host * command. In that case, by setting JPC_COLCTRLNOHOST environment variable to 1 jpctool service list -id * -host * command is not executed so that jpcras command can take shorter time.

 For details about the jpcras command, see the chapter on commands in the manual JP1/Performance Management Reference.

 	
 Collect data about the cluster software.

 This data is required to determine whether a problem is caused by Performance Management or the cluster software. Collect
 data from which you can determine the results of any instructions, such as start and stop requests that the cluster software
 issued to Performance Management.

 (5) Check the operation information

 If an error occurs while an operation is being performed, check and record information about the operation. Check the following
 information:

 	
 Details of the operation

 	
 The time when the error occurred

 	
 Machine configuration (version of each OS, host name, configuration of PFM - Manager and PFM - RM for Oracle)

 	
 Whether the error is reproducible

 	
 Name of any Performance Management user who logged in from PFM - Web Console

 (6) Collecting the error information on the window

 Collect hard copies of the following items:

 	
 Hard copy of the window operation if an application error occurred

 	
 Hard copy of the error message dialog box

 If detailed information is available, also copy its content.

 	
 Hard copy of the Command Prompt window or Administrator Console window if a problem occurred during command execution

 To obtain a hard copy of the Command Prompt window or Administrator Console window in Windows, specify the following in the
 Command Prompt Properties window:

 	
 Edit Options under the Options tab

 Select Quick Edit Mode.

 	
 Layout tab

 Set Height under Screen Buffer Size to 500.

 (7) Collect other information

 Information to be collected for all OSs.

 	Common to all OSs:

 	

 	
 If the error occurred during command execution, the argument specified for the command

 	In Windows Server 2008

 	

 	
 Contents of the dialog box displayed by choosing Accessories, System Tools, and then System Information

 	
 Contents of System and Application under Windows Logs in the left pane of the Windows Event Viewer window

 	In Windows Server 2012

 	

 	
 Contents of the dialog box displayed by choosing Start, Administrative Tools, and then System Information

 	
 Contents of System and Application under Windows Logs in the left pane of the Windows Event Viewer window

 7.5.2 In UNIX

 (1) Execute the data collection command

 Use the jpcras command to collect the information needed to investigate an error. The following procedure shows how to execute the data
 collection command. Note that you must perform these operations as an OS user who has root privileges.

 To execute the data collection command:

 	
 Log in to the host on which the service whose data you are collecting is installed.

 	
 Execute the jpcras command, specifying the data to collect and the directory in which to store it.

 For example, to have the jpcras command store all collectible data in the directory /tmp/jpc/agt specify the command as follows:

/opt/jp1pc/tools/jpcras /tmp/jpc/agt all all
The data collected by the data collection command is compressed with the tar and compress commands and stored in the specified directory. The file is given the following name:

jpcrasYYMMDD.tar.Z
YYMMDD indicates the date.

 When you execute jpcras command, jpctool service list -id * -host * command is executed to acquire the PFM service list and check the startup status of these services. If the execution-host-name
 and other Performance Management System host communicate across a firewall or if the scale of the system is large, it may
 take time to execute jpctool service list -id * -host * command. In that case, by setting JPC_COLCTRLNOHOST environment variable to 1 jpctool service list -id * -host * command is not executed so that jpcras command can take shorter time.

 For details about the jpcras command, see the chapter on commands in the manual JP1/Performance Management Reference.

 (2) Execute the data collection command (for logical host use)

 When you run Performance Management in a logical host environment, the data is stored on a shared disk. In this case, collect
 data from both the executing node and the standby node.

 Use the jpcras command to collect the information needed to investigate an error. The following procedure shows how to execute the data
 collection command. Note that you must perform these operations as an OS user who has root privileges.

 To execute the data collection command in a logical host environment:

 	
 Mount the shared disk.

 For logical hosts, data is stored on a shared disk. On the executing node, make sure that the shared disk is mounted before
 collecting data.

 	
 Execute the jpcras command on both the executing node and the standby node, specifying the data to collect and the directory in which to store
 it.

 For example, to have the jpcras command store all collectible data in the directory /tmp/jpc/agt specify the command as follows:

/opt/jp1pc/tools/jpcras /tmp/jpc/agt all all
The data collected by the data collection command is compressed with the tar and compress commands and stored in the specified directory. The file is given the following name:

jpcrasYYMMDD.tar.Z
YYMMDD indicates the date.

 If you execute the jpcras command without specifying the lhost argument, data relating to Performance Management is collected from all physical and logical hosts on that node. If any Performance
 Management programs are running in a logical host environment, their log files will be collected from the shared disk.

 If the shared disk is not mounted on the node on which you execute the jpcras command, you will be unable to acquire the files on the shared disk. However, the command will end normally without generating
 an error.

 	Note

 	
 Collect data from both the executing node and standby node by executing the data collection command on each node. Data from
 both nodes is required to investigate problems leading up to and following failover.

 When you execute jpcras command, jpctool service list -id * -host * command is executed to acquire the PFM service list and check the startup status of these services. If the execution-host-name
 and other Performance Management System host communicate across a firewall or if the scale of the system is large, it may
 take time to execute jpctool service list -id * -host * command. In that case, by setting JPC_COLCTRLNOHOST environment variable to 1 jpctool service list -id * -host * command is not executed so that jpcras command can take shorter time.

 For details about the jpcras command, see the chapter on commands in the manual JP1/Performance Management Reference.

 	
 Collect data about the cluster software.

 This data is required to determine whether a problem is caused by Performance Management or the cluster software. Collect
 data from which you can determine the results of any instructions, such as start and stop requests, that the cluster software
 issued to Performance Management.

 (3) Check the operation information

 If an error occurs while an operation is being performed, check and record information about the operation. Check the following
 information:

 	
 Details of the operation

 	
 The time when the error occurred

 	
 Machine configuration (version of each OS, host name, configuration of PFM - Manager and PFM - RM for Oracle)

 	
 Whether the error is reproducible

 	
 Name of any Performance Management user who logged in from PFM - Web Console

 (4) Collect error information

 	Collect the following error information:

 	

 	
 Messages output to the console when an error occurs during command execution

 (5) Collect other information

 	Also collect the following information:

 	

 	
 Arguments specified in the command when an error occurs during command execution

 7.6 Detecting errors in Performance Management

 Performance Management provides a status management facility that allows you to check the status of Performance Management
 itself when an error occurs. This facility monitors the operating status of PFM - RM for Oracle and PFM - RM host and reports
 these operating statuses on the PFM - Web Console.

 By using PFM service automatic restart facility, you can automatically restart PFM services when PFM services abnormally end,
 or you can regularly restart PFM services.

 When you monitor the operating status of PFM - RM for Oracle or automatically restart PFM services, use the status management
 facility, which checks the detailed status of Performance Management services. As a result, it is required that the version
 number of PFM - RM for Oracle you are using supports the status maintenance facility and that you enable it. Note that there
 are no prerequisites for monitoring the PFM - RM hosts.

 Alternatively, you can use JP1/Base, an integrated system monitor, to monitor the log file of Performance Management so that
 you can detect errors in Performance Management. By using these facilities, the system administrator can detect errors when
 they occur, identify the cause of them, and then take the appropriate action to recover from them.

 For details about detecting errors in Performance Management itself, see the chapter on error detection in Performance Management
 in the JP1/Performance Management User's Guide.

 7.7 Recovering from errors in Performance Management

 When an error occurs on a Performance Management server, you must use backup files to restore the system to a normal state
 before the error occurred.

 For details about how to do so, see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 Appendixes

 A. Estimating System Requirements

 Hitachi recommends that you estimate in advance whether the computer to be configured in your PFM - RM for Oracle system has
 sufficient processing capacity to run the program.

 This appendix describes the system requirements you need to consider.

 A.1 Memory requirements

 Memory requirements depend on how PFM - RM for Oracle is set up and used.

 For details about the formula for estimating memory requirements, see the Release Notes.

 A.2 Disk space requirements

 Disk space requirements depend on the number of records used to collect performance data. To estimate the disk space requirements,
 you need to estimate the disk space requirements of the entire system and the Store database of Store version 1.0 or of Store
 version 2.0. For details about the formula for estimating these requirements, see the Release Notes.

 A.3 Disk space requirements for operation in a cluster system

 The disk space requirements for operation in a cluster system are estimated in the same way as for operation on a single node.
 For details about the disk space requirements, see the Release Notes.

 B. Kernel Parameters

 To use PFM - RM for Oracle, you must adjust the OS kernel parameters to allocate resources required for execution processing.
 This appendix describes the kernel parameters that must be adjusted.

 For details about adjusting the kernel parameters for using PFM - Manager and PFM - Web Console in a UNIX environment, see
 the list of kernel parameters in the appendixes in the JP1/Performance Management Planning and Configuration Guide.

 B.1 Linux

 (1) System resources required for PFM - RM for Oracle

 The following table shows the kernel parameters that must be adjusted in Linux environment.

 Table B‒1: System resources required for PFM - RM for Oracle (Linux)

 	
 System resource

 	
 Parameter

 	
 Estimate

 	
 Semaphore

 	
 SEMMNI

 	
 2 x number-of-instances-of-PFM-RM-for-Oracle

 	
 SEMMNS

 	
 2 x number-of-instances-of-PFM-RM-for-Oracle

 C. List of Identifiers

 When you operate PFM - RM for Oracle or extract performance data from its Store database, you may require an identifier of
 PFM - RM for Oracle. The following table describes the PFM - RM for Oracle identifiers.

 Table C‒1: List of PFM - RM for Oracle identifiers

 	
 Use

 	
 Name

 	
 Identifier

 	
 Description

 	
 Command

 	
 Product ID

 	
 1

 	
 The product ID is part of the service ID required when using a command to check the Performance Management system configuration
 or to back up performance data. For details about service IDs, see the chapter on Performance Management functionality in
 the JP1/Performance Management Planning and Configuration Guide.

 	
 Service key

 	
 RMOracle

 	
 A service key is required when using a command to start or stop PFM - RM for Oracle. For details about service keys, see the
 chapter on Performance Management functionality in the JP1/Performance Management Planning and Configuration Guide.

 	
 Displaying the GUI

 	
 Product name

 	
 RMOracle

 	
 A product name identifies a product. It is used when the PFM - Web Console window is displayed.

 	
 Help

 	
 Help ID

 	
 pca1

 	
 The help ID indicates that the help is for PFM - RM for Oracle.

 D. List of Processes

 This appendix describes the processes of PFM - RM for Oracle.

 The following table lists the PFM - RM for Oracle process. The value following the process name is the number of processes
 that can be started concurrently.

 	Note:

 	
 The process and limit numbers are identical whether PFM - RM for Oracle on a physical host or logical host.

 Table D‒1: Processes of PFM - RM for Oracle (for Windows)

 	
 Process name

 (Process count)

 	
 Function

 	
 jpcagt1.exe (n)

 	
 The process of the Remote Monitor Collector service. One process is started for each instance of PFM - RM for Oracle.

 	
 jpc1collect.exe (n)#1

 	
 The process for collecting performance data. One process is started for each instance.

 	
 jpcsto.exe (n)

 	
 The process of the Remote Monitor Store service. One process is started for each instance of PFM - RM for Oracle.

 	
 stpqlpr.exe (1)#2

 	
 The process for backup or export of the Store database

 	#1

 	
 This process is a child process of the jpcagt1.exe process.

 	#2

 	
 This process is a child process of the jpcsto.exe process.

 Table D‒2: Processes of PFM - RM for Oracle (for UNIX)

 	
 Process name

 (Process count)

 	
 Function

 	
 jpcagt1 (n)

 	
 The process of the Remote Monitor Collector service. One process is started for each instance of PFM - RM for Oracle.

 	
 jpc1collect_10 (n)#1

 	
 The process for collecting performance data. One process is started for each instance. Monitored database: Oracle10g, Oracle11g,
 Oracle12c

 	
 agt1/jpcsto (n)

 	
 The process of the Remote Monitor Store service. One process is started for each instance of PFM - RM for Oracle.

 	
 stpqlpr (1)#2

 	
 The process for backup or export of the Store database

 	#1

 	
 This process is a child process of the jpcagt1 process.

 	#2

 	
 This process is a child process of the jpcsto process.

 E. List of Port Numbers

 This appendix lists the port numbers used by PFM - RM for Oracle.

 For details about the port numbers and firewall routing in PFM - Manager and PFM - Base, see the appendixes in the manual
 JP1/Performance Management Reference.

 The port numbers can be changed to suit the user environment.

 For details about changing a port number, see the chapter on installation and setup in the JP1/Performance Management Planning and Configuration Guide. The TCP/IP protocol is used.

 	Note:

 	

 	
 Performance Management supports network address translation in static mode (Basic NAT), which provides one-to-one address
 mapping.

 	
 Performance Management does not support dynamic NAT or NAPT containing port translations (IP Masquerade and NAT+).

 E.1 Port numbers for PFM - RM for Oracle

 The following table shows the port numbers used by PFM - RM for Oracle.

 Table E‒1: Port numbers used by PFM - RM for Oracle

 	
 Port number

 	
 Service name

 	
 Parameter

 	
 Use

 	
 Automatic#1

 	
 Remote Monitor Store service

 	
 jp1pcsto1 [nnn] #2

 	
 Used for recording performance data or acquiring a historical report

 	
 Automatic#1

 	
 Remote Monitor Collector service

 	
 jp1pcagt1 [nnn]#2

 	
 Used for binding an alarm or acquiring a real-time report

 	#1

 	
 A port number not already being used by the system is assigned automatically every time the service is restarted.

 	#2

 	
 When multiple instances are created, a sequential number (nnn) is appended to the second and subsequent instances. The first instance does not have a sequential number.

 E.2 Routing through a firewall

 If PFM - Manager and PFM - RM for Oracle communicate across a firewall, set fixed port numbers for all PFM - Manager and PFM
 - RM for Oracle ports.

 For more details, see the section describing the firewall passage direction in the manual JP1/Performance Management Reference.

 F. PFM - RM for Oracle Properties

 This appendix lists the properties of the following PFM - RM for Oracle services that are displayed in PFM - Web Console:

 	
 Remote Monitor Store service

 	
 Remote Monitor Collector service

 	
 Remote agent and group agent

 F.1 List of Remote Monitor Store service properties

 The following table lists the properties for the Remote Monitor Store service of PFM - RM for Oracle.

 Table F‒1: List of Remote Monitor Store service properties of PFM - RM for Oracle

 	
 Directory name

 	
 Property name

 	
 Description

 	
 --

 	
 First Registration Date

 	
 Displays the date and time on which the service was first recognized by PFM - Manager.

 	
 Last Registration Date

 	
 Displays the date and time on which the service was last recognized by PFM - Manager.

 	
 General

 	
 --

 	
 Stores information such as the host name and directories. The properties in this folder cannot be changed.

 	
 Directory

 	
 Displays the name of the current directory where the service runs.

 	
 Host Name

 	
 Displays the name of the physical host on which the service runs.

 	
 Process ID

 	
 Displays the process ID of the service.

 	
 Physical Address

 	
 Displays the IP address and port number of the host on which the service runs when IPv6 communication is disabled.

 	
 Physical Address(IPv4)

 	
 Displays the IP address (IPv4) of the host on which the service runs when IPv6 communication is enabled.

 	
 Physical Address(IPv6)

 	
 Displays the IP address (IPv6) of the host on which the service runs when IPv6 communication is enabled.

 	
 Port Number

 	
 Displays the port number on which the service runs when IPv6 communication is enabled.

 	
 User Name

 	
 Displays the name of the user who executed the service process.

 	
 Time Zone

 	
 Displays the time zone in which the service was used.

 	
 System

 	
 --

 	
 Stores information about the OS under which the service runs. The properties in this folder cannot be changed.

 	
 CPU Type

 	
 Displays the CPU type.

 	
 Hardware ID

 	
 Displays the hardware ID.

 	
 OS Type

 	
 Displays the type of OS.

 	
 OS Name

 	
 Displays the name of the OS.

 	
 OS Version

 	
 Displays the version of the OS.

 	
 Network Services

 	
 --

 	
 Stores information about the common library for Performance Management communication. The properties in this folder cannot
 be changed.

 	
 Build Date

 	
 Displays the date on which the Remote Monitor Store service was created.

 	
 INI File

 	
 Displays the directory containing the jpcns.ini file.

 	
 Network Services

 	
 Service

 	
 --

 	
 Stores information about the service. The properties in this folder cannot be changed.

 	
 Description

 	
 Displays the host name in the following format:

 instance-name_host-name

 	
 Local Service Name

 	
 Displays the service ID.

 	
 Remote Service Name

 	
 Displays the service ID of the Master Manager service on the connection-target PFM - Manager host.

 	
 EP Service Name

 	
 Displays the service ID of the Correlator service on the connection-target PFM - Manager host.

 	
 Retention

 	
 --

 	
 Sets the data retention period when the Store version is 1.0. Because the Remote Monitor Store service does not support Store
 version 1.0, the properties stored in this directory cannot be changed.

 	
 Product Interval - Minute Drawer

 	
 The retention period for records of the PI record type per minute is displayed. The specifiable value is fixed to Day.

 	
 Product Interval - Hour Drawer

 	
 The retention period for records of the PI record type per hour is displayed. The specifiable value is fixed to Day.

 	
 Product Interval - Day Drawer

 	
 The retention period for records of the PI record type per day is displayed. The specifiable value is fixed to 2Days.

 	
 Product Interval - Week Drawer

 	
 The retention period for records of the PI record type per week is displayed. The specifiable value is fixed to Week.

 	
 Product Interval - Month Drawer

 	
 The retention period for records of the PI record type per month is displayed. The specifiable value is fixed to Month.

 	
 Product Interval - Year Drawer

 	
 The retention period for records of the PI record type per year is displayed. The specifiable value is fixed to Year.

 	
 Retention Ex

 	
 --

 	
 Sets the data retention period. For details, see the chapter on management of operation monitoring data in the JP1/Performance Management User's Guide.

 	
 Retention Ex

 	
 Product Interval - record-ID-of-PI-record-type

 	
 --

 	
 Sets the retention period for records of the PI record type.

 	
 Period - Minute Drawer (Day)

 	
 Sets the retention period for records of the PI record type per minute. Values from 0 to 366 days can be specified, on a daily
 basis.

 	
 Period - Hour Drawer (Day)

 	
 Sets the retention period for records of the PI record type per hour. Values from 0 to 366 days can be specified, on a daily
 basis.

 	
 Period - Day Drawer (Week)

 	
 Sets the retention period for records of the PI record type per day. Values from 0 to 522 weeks can be specified, on a weekly
 basis.

 	
 Period - Week Drawer (Week)

 	
 Sets the retention period for records of the PI record type per week. Values from 0 to 522 weeks can be specified, on a weekly
 basis.

 	
 Period - Month Drawer (Month)

 	
 Sets the retention period for records of the PI record type per month. Values from 0 to 120 months can be specified, on a
 monthly basis.

 	
 Period - Year Drawer (Year)

 	
 Sets the retention period for records of the PI record type per year. This is fixed at 10.

 	
 Product Detail - record-ID-of-PD-record-type

 	
 Period (Day)

 	
 Sets the retention period for each ID for records of the PD record type.

 Retention periods can be set as an integer from 0 to 366, in days.

 	
 Disk Usage

 	
 --

 	
 This folder contains information for disk space used by each database. The values in this folder are those current at the
 time the properties are displayed. The properties in this folder cannot be changed.

 	
 Product Interval

 	
 Displays the disk space used by the records of PI record type

 	
 Product Detail

 	
 Displays the disk space used by the records of PD record type

 	
 Product Alarm

 	
 Displays the disk space used by the records of PA record type. This property is not used in PFM - RM for Oracle.

 	
 Product Log

 	
 Displays the disk space used by the records of PL record type. This property is not used in PFM - RM for Oracle.

 	
 Total Disk Usage

 	
 Displays the total disk space used by the entire database.

 	
 Configuration

 	
 --

 	
 Displays the property of the Remote Monitor Store service.

 	
 Store Version

 	
 Displays the version of the Store database.

 	
 Multiple Manager Configuration

 	
 Primary Manager

 	
 Displays the host name of the monitoring manager specified as the primary manager for multiple monitoring. You cannot change
 this property.

 	
 Secondary Manager

 	
 Displays the host name of the monitoring manager specified as the secondary manager for multiple monitoring. You cannot change
 this property.

 	Legend:

 	
 --: Not applicable

 F.2 List of Remote Monitor Collector service properties

 The following table lists the properties for the Remote Monitor Collector service of PFM - RM for Oracle.

 Table F‒2: List of Remote Monitor Collector service properties of PFM - RM for Oracle

 	
 Directory name

 	
 Property name

 	
 Description

 	
 --

 	
 First Registration Date

 	
 Displays the date and time on which the service was first recognized by PFM - Manager.

 	
 Last Registration Date

 	
 Displays the date and time on which the service was last recognized by PFM - Manager.

 	
 Data Model Version

 	
 Displays the version of the data model.

 	
 General

 	
 --

 	
 Stores information such as the host name and directories. The properties in this folder cannot be changed.

 	
 Directory

 	
 Displays the name of the current directory where the service runs.

 	
 Host Name

 	
 Displays the name of the physical host on which the service runs.

 	
 Process ID

 	
 Displays the process ID of the service.

 	
 Physical Address

 	
 Displays the IP address and port number of the host on which the service runs when IPv6 communication is disabled.

 	
 Physical Address(IPv4)

 	
 Displays the IP address (IPv4) of the host on which the service runs when IPv6 communication is enabled.

 	
 Physical Address(IPv6)

 	
 Displays the IP address (IPv6) of the host on which the service runs when IPv6 communication is enabled.

 	
 Port Number

 	
 Displays the port number on which the service runs when IPv6 communication is enabled.

 	
 User Name

 	
 Displays the name of the user who executed the service process.

 	
 Time Zone

 	
 Displays the time zone in which the service is used.

 	
 System

 	
 --

 	
 Stores information about the OS under which the service runs. The properties in this folder cannot be changed.

 	
 CPU Type

 	
 Displays the CPU type.

 	
 Hardware ID

 	
 Displays the hardware ID.

 	
 OS Type

 	
 Displays the type of OS.

 	
 OS Name

 	
 Displays the name of the OS.

 	
 OS Version

 	
 Displays the version of the OS.

 	
 Network Services

 	
 --

 	
 Stores information about the common library for Performance Management communication. The properties in this folder cannot
 be changed.

 	
 Build Date

 	
 Displays the date on which the Remote Monitor Collector service was created.

 	
 INI File

 	
 Displays the name of the directory containing the jpcns.ini file.

 	
 Network Services

 	
 Service

 	
 --

 	
 Stores information about the service. The properties in this folder cannot be changed.

 	
 Description

 	
 Displays the host name in the following format:

 instance-name_host-name

 	
 Local Service Name

 	
 Displays the service ID.

 	
 Remote Service Name

 	
 Displays the service ID of the Remote Monitor Store service to which the Remote Monitor Collector service connects.

 	
 EP Service Name

 	
 Display the service ID of the connection target Correlator service.

 	
 AH Service Name

 	
 Displays the service ID of the Action Handler service on the same host.

 	
 JP1 Event Configurations

 	
 --

 	
 Specify the condition under which JP1 event is issued.

 	
 Each service

 	
 The user selects Yes or No from a list (Remote Monitor Collector service, Remote Monitor Store service, Action Handler service, and Status Server service)
 to specify whether each service issues JP1 system event.

 	
 JP1 Event Send Host

 	
 Specify the connection target JP1/Base event server. Note that you can specify the event server on the same logical or physical
 host that the Action Handler service is running. The value you specify must consist of alphanumeric characters, ".", and "-",
 and must not exceed 255 bytes. If you exceed 255 bytes, the value you specify is discarded. If you exceed 255 bytes or do
 not specify this value, the host on which Action Handler service is running is used as the eventissuing host. If you specify
 localhost, the physical host is set to this property.

 	
 Monitoring Console Host

 	
 Specify the PFM - Web Console host, if you open a PFM - Web Console login page by using JP1/IM - Manager monitor startup function.
 The value you specify must consist of alphanumeric characters, ".", and "-", and must not exceed 255 bytes. If you exceed
 255 bytes, the value you specify is discarded. If you exceed 255 bytes or do not specify this value, the connection target
 PFM - Manager host is set to this value.

 	
 Monitoring Console Port

 	
 Specify the port number (HTTP request port number). The range of the value is from 1 to 65535. If the value you specify is
 out of the range, the value is discarded. If the value is out of the range or you do not specify this value, 20358 is set
 to this value.

 	
 JP1 Event Configurations

 	
 Alarm

 	
 JP1 Event Mode

 	
 Specify which type of events to issue when the alarm status changes.

 	
 JP1 User Event: issuing JP1 user Event.

 	
 JP1 System Event: issuing JP1 system event.

 	
 Detail Records

 	
 --

 	
 Stores the properties of a record of PD record type. The record ID of the collected record is shown in bold type.

 	
 Detail Records

 	
 record-ID#1

 	
 --

 	
 Stores the properties of a record.

 	
 Description

 	
 Displays a description of the record. This property cannot be changed.

 	
 Log

 	
 The user selects Yes or No from a list to specify whether to save the record to the Store database. The record is saved when this value is Yes and the value of Collection Interval is greater than zero.

 	
 Log(ITSLM)

 	
 Displays Yes or No to indicate whether to save the records to the Store database of PFM - RM for Oracle from JP1/SLM - Manager. For this property,
 No (fixed value) is displayed. This property is read-only and cannot be changed.

 	
 Monitoring(ITSLM)

 	
 Displays Yes or No to indicate the JP1/SLM - Manager setting for whether to send records to JP1/SLM - Manager. For this property, No (fixed value) is displayed. This property is read-only and cannot be changed.

 	
 Collection Interval

 	
 Specifies the data collection interval. The value is in seconds, and can be from 0 to 2,147,483,647. When zero is specified,
 no data is collected.

 	
 Collection Offset

 	
 Specifies the offset value to apply before the first collection cycle. The value is in seconds, and can be from 0 to 32,767,
 but must be less than the value specified in Collection Interval. The time at which the collected data is recorded matches the collection interval time, regardless of the offset value.

 	
 Over 10 Sec Collection Time

 	
 This property is only displayed if collection of historical data takes precedence over the display processing of real-time
 reports (if the functionality that prioritizes the collection of historical data is enabled).#2 Whether record collection might require 10 seconds or more is indicated by Yes or No.

 	
 Yes: Might require 10 seconds or more.

 	
 No: Does not require 10 seconds.

 The value of this property cannot be changed.

 	
 LOGIF

 	
 Specifies conditions for saving the record to the database. Only records that satisfy the conditions are saved. This property
 shows the conditional expression (character string) specified in the LOGIF Expression Editor window, which opens when the
 user clicks LOGIF in the bottom frame of the Properties pane in the PFM - Web Console's Services page.

 	
 Interval Records

 	
 --

 	
 Stores the properties of a record of PI record type. The record ID of the collected record is shown in bold type.

 	
 Interval Records

 	
 record-ID#1

 	
 --

 	
 Stores the properties of the record.

 	
 Description

 	
 Displays a description of the record. This property cannot be changed.

 	
 Log

 	
 The user selects Yes or No from a list to specify whether to save the record to the Store database. The record is saved when this value is Yes and the value of Collection Interval is greater than zero.

 	
 Log(ITSLM)

 	
 Displays Yes or No to indicate whether to save the records to the Store database of PFM - RM for Oracle from JP1/SLM - Manager. For this property,
 No (fixed value) is displayed. This property is read-only and cannot be changed.

 	
 Monitoring(ITSLM)

 	
 Displays Yes or No to indicate the JP1/SLM - Manager setting for whether to send records to JP1/SLM - Manager. For this property, No (fixed value) is displayed. This property is read-only and cannot be changed.

 	
 Collection Interval

 	
 Specifies the data collection interval. The value is in seconds, and can be from 0 to 2,147,483,647. When zero is specified,
 no data is collected.

 	
 Collection Offset

 	
 Specifies the offset value to apply before the first collection cycle. The value is in seconds, and can be from 0 to 32,767,
 but must be less than the value specified in Collection Interval. The time at which the collected data is recorded matches the collection interval time, regardless of the offset value.

 	
 Over 10 Sec Collection Time

 	
 This property is only displayed if collection of historical data takes precedence over the display processing of real-time
 reports (if the functionality that prioritizes the collection of historical data is enabled).#2 Whether record collection might require 10 seconds or more is indicated by Yes or No.

 	
 Yes: Might require 10 seconds or more.

 	
 No: Does not require 10 seconds.

 The value of this property cannot be changed.

 	
 LOGIF

 	
 Specifies conditions for saving the record to the database. Only records that satisfy the conditions are saved. This property
 shows the conditional expression (character string) specified in the LOGIF Expression Editor window, which opens when the
 user clicks LOGIF in the bottom frame of the Properties pane in the PFM - Web Console's Services page.

 	
 Log Records

 	
 --

 	
 Stores the properties of a record of PL record type. This folder is not used because PFM - RM for Oracle does not use this
 record.

 	
 Monitoring Targets

 	
 --

 	
 Stores the properties of the monitored hosts.

 	
 Monitoring Targets

 	
 Monitoring target name

 	
 --

 	
 Displays the descriptions of each monitoring target.

 	
 Target Name

 	
 Displays the monitoring target name. This property cannot be changed.

 	
 Target Host

 	
 Displays the monitored host name. This property cannot be changed.

 	
 Health Check Configurations

 	
 Health Check for Target Hosts

 	
 Specifies whether to poll a monitored host. The setting is applied to all of the monitored hosts in an instance.

 	
 Restart Configurations

 	
 --

 	
 Specifies the conditions for automatically restarting the PFM services.

 	
 Restart when Abnormal Status

 	
 Specifies whether to automatically restart a service when the Status Server service cannot obtain the status of the Action
 Handler service, Remote Monitor Collector service, and Remote Monitor Store service in a normal state.

 	
 Restart when Single Service Running

 	
 Specifies whether to automatically restart a service when only either the Remote Monitor Collector service or the Remote Monitor
 Store service is running.

 	
 Restart Configurations

 	
 Remote Monitor Collector

 	
 Auto Restart

 	
 Specifies whether to use automatic restart for the Remote Monitor Collector service.

 	
 Auto Restart - Interval (Minute)

 	
 Specifies the interval for checking the operating status of a service when automatic restart is used. You can specify a value
 from 1 through 1,440 (minutes).

 	
 Auto Restart - Repeat Limit

 	
 Specifies the number of consecutive times restart is attempted when automatic restart is used. You can specify an integer
 value from 1 through 10.

 	
 Scheduled Restart

 	
 Select Yes or No from the list items to specify whether to use the normal restart procedure for the Remote Monitor Collector service.

 	
 Scheduled Restart - Interval

 	
 Specifies the restart interval when the normal restart procedure is used. You can specify an integer value from 1 through
 1,000.

 	
 Scheduled Restart - Interval Unit

 	
 Selects Hour, Day, Week, or Month from the list items to specify the unit for the restart interval when the normal restart procedure is used.

 	
 Scheduled Restart - Origin - Year

 	
 Specifies the year when restart is performed. You can specify an integer value from 1971 through 2035.

 	
 Scheduled Restart - Origin - Month

 	
 Specifies the month when restart is performed. You can specify an integer value from 1 through 12.

 	
 Scheduled Restart - Origin - Day

 	
 Specifies the day when restart is performed. You can specify an integer value from 1 through 31.

 	
 Scheduled Restart - Origin - Hour

 	
 Specifies the time (hour) when restart is performed. You can specify an integer value from 0 through 23.

 	
 Scheduled Restart - Origin - Minute

 	
 Specifies the time (minute) when restart is performed. You can specify an integer value from 0 through 59.

 	
 Remote Monitor Store

 	
 Auto Restart

 	
 Specifies whether to use automatic restart for the Remote Monitor Store service.

 	
 Auto Restart - Interval (Minute)

 	
 Specifies the interval for checking the operating status of a service when automatic restart is used. You can specify a value
 from 1 through 1,440 (minutes).

 	
 Auto Restart - Repeat Limit

 	
 Specifies the number of consecutive times restart is attempted when automatic restart is used. You can specify a value from
 1 through 10.

 	
 Scheduled Restart

 	
 Select Yes or No from the list items to specify whether to use the normal restart procedure for the Remote Monitor Store service.

 	
 Scheduled Restart - Interval

 	
 Specifies the restart interval when the normal restart procedure is used. You can specify an integer value from 1 through
 1000.

 	
 Scheduled Restart - Interval Unit

 	
 Selects Hour, Day, Week, or Month from the list items to specify the unit for the restart interval when the normal restart procedure is used.

 	
 Scheduled Restart - Origin - Year

 	
 Specifies the year when restart is performed. You can specify an integer value from 1971 through 2035.

 	
 Scheduled Restart - Origin - Month

 	
 Specifies the month when restart is performed. You can specify an integer value from 1 through 12.

 	
 Scheduled Restart - Origin - Day

 	
 Specifies the day when restart is performed. You can specify an integer value from 1 through 31.

 	
 Scheduled Restart - Origin - Hour

 	
 Specifies the time (hour) when restart is performed. You can specify an integer value from 0 through 23.

 	
 Scheduled Restart - Origin - Minute

 	
 Specifies the time (minute) when restart is performed. You can specify an integer value from 0 through 59.

 	
 Action Handler

 	
 Auto Restart

 	
 Specifies whether to use automatic restart for the Action Handler service.

 	
 Auto Restart - Interval (Minute)

 	
 Specifies the interval for checking the operating status of a service when automatic restart is used. You can specify a value
 from 1 through 1,440 (minutes).

 	
 Auto Restart - Repeat Limit

 	
 Specifies the number of consecutive times restart is attempted when automatic restart is used. You can specify a value from
 1 through 10.

 	
 Scheduled Restart

 	
 Select Yes or No from the list items to specify whether to use the normal restart procedure for the Action Handler service.

 	
 Scheduled Restart - Interval

 	
 Specifies the restart interval when the normal restart procedure is used. You can specify an integer value from 1 through
 1000.

 	
 Scheduled Restart - Interval Unit

 	
 Selects Hour, Day, Week, or Month from the list items to specify the unit for the restart interval when the normal restart procedure is used.

 	
 Scheduled Restart - Origin - Year

 	
 Specifies the year when restart is performed. You can specify an integer value from 1971 through 2035.

 	
 Scheduled Restart - Origin - Month

 	
 Specifies the month when restart is performed. You can specify an integer value from 1 through 12.

 	
 Scheduled Restart - Origin - Day

 	
 Specifies the day when restart is performed. You can specify an integer value from 1 through 31.

 	
 Scheduled Restart - Origin - Hour

 	
 Specifies the time (hour) when restart is performed. You can specify an integer value from 0 through 23.

 	
 Scheduled Restart - Origin - Minute

 	
 Specifies the time (minute) when restart is performed. You can specify an integer value from 0 through 59.

 	
 ITSLM Connection Configuration

 	
 --

 	
 Displays information about the linked JP1/SLM - Manager.

 	
 ITSLM Connection Configuration

 	
 ITSLM Connection

 	
 --

 	
 Displays information about the connection-target JP1/SLM - Manager.

 	
 ITSLM Host

 	
 Displays the host name of the connected JP1/SLM - Manager. If a connection with JP1/SLM - Manager has not been established,
 this property is not displayed.

 	
 ITSLM Port

 	
 Displays the port number of the connected JP1/SLM - Manager. If a connection with JP1/SLM - Manager has not been established,
 this property is not displayed.

 	
 MANAGE ITSLM CONNECTION

 	
 --

 	
 Specifies whether to end the connection with JP1/SLM - Manager.

 	
 DISCONNECT ITSLM CONNECTION

 	
 Selects from the list items the JP1/SLM - Manager host name that is to be disconnected. If (empty string) is selected from the list items, nothing is done. If a connection with JP1/SLM - Manager has not been established, only (empty string) is displayed in the list items.

 	
 Multiple Manager Configuration

 	
 Primary Manager

 	
 Displays the host name of the monitoring manager specified as the primary manager for multiple monitoring. You cannot change
 this property.

 	
 Secondary Manager

 	
 Displays the host name of the monitoring manager specified as the secondary manager for multiple monitoring. You cannot change
 this property.

 	
 Remote Monitor Configuration

 	
 --

 	
 Stores the properties for settings specific to PFM - RM for Oracle.

 	
 Remote Monitor Configuration

 	
 Remote Monitor

 	
 --

 	
 Displays an overview of the Remote Monitor Collector service.

 The properties stored in this folder cannot be changed.

 	
 Product

 	
 Displays product ID 1.

 	
 Instance

 	
 Displays the instance name specified with the jpcconf inst setup command.

 	
 Description

 	
 Displays the description of the service.

 	
 Version

 	
 Displays the Oracle version being monitored.

 	
 Remote Monitor Configuration

 	
 jpc1collect

 	
 --

 	
 Displays the properties of the data collection program of the Remote Monitor Collector service.

 	
 ORACLE_HOME

 	
 Displays the value of oracle_home that was specified when the instance environment was set up.

 This property cannot be changed.

 	
 ORACLE_SID

 	
 Displays the value of oracle_sid that was specified when the instance environment was set up.

 This property cannot be changed.

 	
 ORACLE_USER

 	
 Displays the value of oracle_user that was specified when the instance environment was set up.

 This property cannot be changed.

 	
 NET_SERVICE_NAME

 	
 Displays the value of net_service_name that you specify when you set up the instance environment. This property cannot be changed.

 	
 LOG_PATH

 	
 Displays the value of log_path that was specified when the instance environment was set up.

 This property can be changed.#3

 	
 LOG_SIZE

 	
 Displays the value of log_size that was specified when the instance environment was set up.

 This property can be changed.#3

 	
 TIMEOUT

 	
 Displays the value of timeout specified when the instance environment was set up.

 If this is updated with a value of 1 to 9 specified, it is not changed. This property can be changed.#3

 	
 SQL_OPTION

 	
 Displays the value of sql_option specified when the instance environment was set up.

 This property can be changed.#3

 	
 NUMERIC_10

 	
 Displays the value of numeric_10 specified when the instance environment was set up.

 This property can be changed.#3

 	
 STARTUP_ALWAYS

 	
 Displays the value of startup_always specified when the instance environment was created. This property can be changed.#3

 	
 RETRY_TIME

 	
 Displays the number of seconds that reconnection is attempted when an authentication error occurs while connection is being
 established with Oracle. In UNIX, the value is always set to 0.

 This property cannot be changed.

 	
 UNDOSPACE_OPTION

 	
 Displays the value of undospace_option specified when the instance environment was created.

 This property can be changed.#3

 	
 LOCALTEMP_OPTION

 	
 Displays the value of localtemp_option that you specify when you set up the instance environment. This property cannot be changed.#3

 	
 NLS_LANG

 	
 Displays the value of nls_lang specified when the instance environment was created.

 This property cannot be changed.

 	Legend:

 	
 --: Not applicable.

 	#1

 	
 The dictionary name is shown as the record ID excluding the database ID. For details about the record ID of each type of record,
 see 5. Records.

 	#2

 	
 For details, see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 	#3

 	
 To reflect updated values, restart the Remote Monitor Collector service.

 F.3 List of remote agent and group agent properties

 The following table lists the properties for remote agent and group agent of PFM - RM for Oracle.

 Table F‒3: List of remote agent and group agent properties

 	
 Directory name

 	
 Property name

 	
 Description

 	
 Remote agent

 	
 Group agent

 	
 --

 	
 First Registration Date

 	
 Displays the first date and time that the service was recognized by PFM - Manager.

 	
 N

 	
 N

 	
 Last Registration Date

 	
 Displays the latest date and time that the service was recognized by PFM - Manager.

 	
 N

 	
 N

 	
 Data Model Version

 	
 Displays the version of the data model.

 	
 N

 	
 N

 	
 Remote Monitoring

 	
 --

 	
 Stores the properties of remote agent and group agent.

 	
 N

 	
 N

 	
 Agent Type

 	
 Displays the agent type.

 	
 Remote agent:

 Remote Agent

 	
 Group agent:

 Group Agent

 	
 N

 	
 N

 	
 RMName

 	
 Displays the service ID of PFM - RM for Oracle.

 	
 N

 	
 N

 	
 Target Name

 	
 Displays the monitoring target name.

 	
 N

 	
 --

 	
 Target Host

 	
 Displays the monitoing target host name.

 	
 N

 	
 --

 	
 Group Name

 	
 Displays the group name.

 	
 --

 	
 N

 	
 Primary Host

 	
 Displays the primary host name.

 	
 --

 	
 N

 	
 Grouping Targets

 	
 Displays the list of monitoring target name for a grouping target (in the listbox).

 	
 --

 	
 Y

 	
 Detail Records

 	
 --

 	
 Stores the properties of a record of PD record type. The record ID of the collected record is shown in bold type.

 	
 N

 	
 N

 	
 Detail Records

 	
 record-ID#1

 	
 --

 	
 Stores the properties of a record.

 	
 N

 	
 N

 	
 Description

 	
 Displays a description of the record.

 	
 N

 	
 N

 	
 Log#2

 	
 Display whether the record is saved or not. The record is saved when this value is Yes. Not saved when No. The record is saved to the database when this value is Yes and the value of Collection Interval is more than 0.

 	
 Y

 	
 Y#3

 	
 Log (ITSLM)#2

 	
 Displays Yes or No to indicate whether to save the records to the Store database of PFM - RM for Oracle from JP1/SLM - Manager. Records are
 saved to the database when this value is Yes and the value of Collection Interval is more than 0.

 This property cannot be changed.

 	
 N

 	
 N

 	
 Monitoring (ITSLM)

 	
 Displays Yes or No to indicate the JP1/SLM - Manager setting for specifying whether to send records to JP1/SLM - Manager.

 This property cannot be changed.

 	
 N

 	
 N

 	
 Collection Interval

 	
 Specifies the data collection interval. The value is in seconds, and can be from 0 to 2,147,483,647. When zero is specified,
 no data is collected.

 	
 N#4

 	
 N#4

 	
 Collection Offset

 	
 Specifies the offset value to apply before the first collection cycle. The value is in seconds, and can be from 0 to 32,767,
 but must be less than the value specified in Collection Interval. The time at which the collected data is recorded matches the collection interval time, regardless of the offset value.

 	
 N#4

 	
 N#4

 	
 Over 10 Sec Collection Time

 	
 This property is only displayed if collection of historical data takes precedence over the display processing of real-time
 reports (if the functionality that prioritizes the collection of historical data is enabled).#2 Whether record collection might require 10 seconds or more is indicated by Yes or No.

 	
 Yes: Might require 10 seconds or more.

 	
 No: Does not require 10 seconds.

 The value of this property cannot be changed.

 	
 N

 	
 N

 	
 Realtime Report Data Collection Mode

 	
 This property is only displayed if collection of historical data takes precedence over the display processing of real-time
 reports (if the functionality that prioritizes the collection of historical data is enabled).#2

 Specifies the display mode of the real-time report.

 	
 Reschedule: Reschedule mode is used.

 	
 Temporary Log: Temporary save mode is used.

 Note that temporary save mode (Temporary Log) must be specified for records whose Over 10 Sec Collection Time value is Yes.

 	
 Y

 	
 Y

 	
 LOGIF

 	
 Specifies conditions for saving the record to the database. Only records that satisfy the conditions are saved. This property
 shows the conditional expression (character string) specified in the LOGIF Expression Editor window, which opens when the
 user clicks LOGIF in the bottom frame of the Properties pane in the PFM - Web Console's Services page.

 	
 N#4

 	
 N#4

 	
 Interval Records

 	
 --

 	
 Stores the properties of a record of PI record type. The record ID of the collected record is shown in bold type.

 	
 N

 	
 N

 	
 Interval Records

 	
 record-ID#1

 	
 --

 	
 Stores the properties of a record.

 	
 N

 	
 N

 	
 Description

 	
 Displays a description of the record.

 	
 N

 	
 N

 	
 Log#2

 	
 Display whether the record is saved or not. The record is saved when this value is Yes. Not saved when No. The record is saved to the database when this value is Yes and the value of Collection Interval is more than 0.

 	
 Y

 	
 Y#3

 	
 Log (ITSLM)#2

 	
 Displays Yes or No to indicate whether to save the records to the Store database of PFM - RM for Oracle from JP1/SLM - Manager. Records are
 saved to the database when this value is Yes and the value of Collection Interval is more than 0.

 This property cannot be changed.

 	
 N

 	
 N

 	
 Monitoring (ITSLM)

 	
 Displays Yes or No to indicate the JP1/SLM - Manager setting for specifying whether to send records to JP1/SLM - Manager.

 This property cannot be changed.

 	
 N

 	
 N

 	
 Collection Interval

 	
 Specifies the data collection interval. The value is in seconds, and can be from 0 to 2,147,483,647. When zero is specified,
 no data is collected.

 	
 N#4

 	
 N#4

 	
 Collection Offset

 	
 Specifies the offset value to apply before the first collection cycle. The value is in seconds, and can be from 0 to 32,767,
 but must be less than the value specified in Collection Interval. The time at which the collected data is recorded matches the collection interval time, regardless of the offset value.

 	
 N#4

 	
 N#4

 	
 Over 10 Sec Collection Time

 	
 This property is only displayed if collection of historical data takes precedence over the display processing of real-time
 reports (if the functionality that prioritizes the collection of historical data is enabled).#2 Whether record collection might require 10 seconds or more is indicated by Yes or No.

 	
 Yes: Might require 10 seconds or more.

 	
 No: Does not require 10 seconds.

 The value of this property cannot be changed.

 	
 N

 	
 N

 	
 Realtime Report Data Collection Mode

 	
 This property is only displayed if collection of historical data takes precedence over the display processing of real-time
 reports (if the functionality that prioritizes the collection of historical data is enabled).#2

 Specifies the display mode of the real-time report.

 	
 Reschedule: Reschedule mode is used.

 	
 Temporary Log: Temporary save mode is used.

 Note that temporary save mode (Temporary Log) must be specified for records whose Over 10 Sec Collection Time value is Yes.

 	
 Y

 	
 Y

 	
 LOGIF

 	
 Specifies conditions for saving the record to the database. Only records that satisfy the conditions are saved. This property
 shows the conditional expression (character string) specified in the LOGIF Expression Editor window

 	
 N#4

 	
 N#4

 	
 Log Records

 	
 --

 	
 Contains the properties for records of the PL record type. PFM - RM for Oracle does not use this property.

 	
 N

 	
 N

 	
 Remote Monitor Configuration

 	
 --

 	
 Stores the configuration properties unique to the monitoring target.

 	
 N

 	
 --

 	
 Remote Monitor Configuration

 	
 Target

 	
 --

 	
 Displays the overview of the remote agent service.

 	
 N

 	
 --

 	Legend:

 	
 Y: Displayed and updatable

 N: Displayed but not updatable

 --: Not displayed

 	#1:

 	
 Displays the record ID excluding the database ID as the folder name. For details about the record ID for each record, see
 5. Records.

 	#2:

 	
 If the value of either property is Yes, the record is saved in the Store database.

 	#3:

 	
 PFM - RM for Oracle associates only one monitoring target with one instance environment. As a result, the use of group agent
 is disabled. When you change the value of this property, do not change it from the group agent property. Change the value
 from the remote agent property.

 	#4:

 	
 Displays the value you set up PFM - RM for Oracle.

 	#5

 	
 For details, see the chapter on troubleshooting in the JP1/Performance Management User's Guide.

 G. List of Files and Directories

 This appendix lists the files and directories of PFM - RM for Oracle for each OS.

 The Performance Management installation directory for each OS is as follows.

 	In Windows:

 	
 Performance Management can be installed in any folder. The default installation folder is system-drive\Program Files(x86)\Hitachi\jp1pc\.

 	In UNIX:

 	
 The installation directory for Performance Management is /opt/jp1pc/.

 G.1 PFM - RM for Oracle files and directories

 (1) Windows

 The following table lists the files and folders for the Windows version of PFM - RM for Oracle.

 Table G‒1: List of files and folders for PFM - RM for Oracle (Windows version)

 	
 Folder name

 	
 File name

 	
 Description

 	
 installation-folder\

 	
 instagt1.ini

 	
 Relay file for internal processing

 	
 installation-folder\agt1\

 	
 --

 	
 Base folder of PFM - RM for Oracle

 	
 Readme_ja.txt

 	
 README file (Japanese)

 	
 Readme_en.txt

 	
 README file (English)

 	
 insrules.dat

 	
 Instance startup environment rule definition file

 	
 PATCHLOG.TXT

 	
 Relay file for internal processing

 	
 jpcagtras.bat

 	
 Maintenance information collection program

 	
 jpcagtras.exe

 	
 VERSION.txt

 	
 Version file

 	
 multilingual.dat

 	
 Maintenance data file

 	
 installation-folder\agt1\agent\

 	
 --

 	
 Base folder of the Remote Monitor Collector service

 	
 agtlist.ini

 	
 List of instances

 	
 inssetup.bat.instmpl

 	
 Relay file for internal processing

 	
 jpcagt.ini.instmpl

 	
 Remote Monitor Collector service startup initialization template file

 	
 jpcagt1.exe

 	
 Service executing program of Remote Monitor Collector

 	
 jpc1collect_9.exe

 	
 Performance data collection program of Remote Monitor Collector service (for Oracle10g/Oracle11g/Oracle12c)

 	
 target.ini.tmpl

 	
 Configuration template file for monitoring targets

 	
 group.ini.tmpl

 	
 Configuration template file for group agents

 	
 targetrules.dat

 	
 Rule file for making monitoring targets

 	
 GARULES.DAT

 	
 Rule file for making group agents

 	
 installation-folder\agt1\agent\sql\

 	
 --

 	
 SQL script storage folder

 	
 sp_rdrp.sql

 	
 SQL script file for deleting an Oracle Database object

 	
 sp_rist.sql

 	
 SQL script file for registering an Oracle Database object

 	
 mk_rmus.sql

 	
 Script file for creating an Oracle account used by PFM - RM for Oracle

 	
 installation-folder\agt1\agent\ instance-name\

 	
 --

 	
 Base folder of Remote Monitor collector service (for each instance)#1

 	
 COSLMMI.DB

 	
 Data file for the JP1/SLM linkage setting

 	
 COSLMMI.IDX

 	
 Index file for the data file for the JP1/SLM linkage setting

 	
 COSLMMI.LCK

 	
 Lock file for the data file for the JP1/SLM linkage setting

 	
 jpcagt.ini

 	
 Service startup initialization file of Remote Monitor Collector (for each instance)#1

 	
 jpcagt.ini.model

 	
 Model file for the service startup initialization file of Remote Monitor Collector service (for each instance) #1

 	
 inssetup.bat

 	
 Relay file for internal processing#1

 	
 status.dat

 	
 Relay file for internal processing#3

 	
 pdls_xxxxx_status.db#4

 	
 Relay file for internal processing#3

 	
 pdnl_listener_status.db

 	
 Relay file for internal processing#3

 	
 pdia_xxxxx_status.db#4

 	
 Relay file for internal processing#3

 	
 targetlist.ini

 	
 List of monitoring targets

 	
 GARULES.DAT

 	
 Rule file for making group agents

 	
 grouplist.ini

 	
 List of group agents

 	
 ocilog.txt

 	
 Maintenance information file

 	
 installation-folder\agt1\agent\ instance-name\groups\

 	
 --

 	
 Folder for group agent

 	
 groupname.ini

 	
 Configuration file for group agent

 	
 installation-folder\agt1\agent\ instance-name\log\

 	
 --

 	
 Storage folder for internal log file of the Remote Monitor Collector service (for each instance)#1

 	
 agt1inf01.log

 agt1inf02.log

 	
 RM for Oracle agent log file

 	
 agt1err01.log

 agt1err02.log

 	
 RM for Oracle agent log error file

 	
 agt1inf.lck

 	
 Relay file for internal processing#3

 	
 agt1err.lck

 	
 Relay file for internal processing#3

 	
 msglog01

 msglog02

 	
 Internal log file#2

 	
 nslog01

 nslog02

 	
 Internal log file#2

 	
 installation-folder\agt1\agent\ instance-name\targets\

 	
 --

 	
 Folder for remote agent

 	
 Monitoring-target-name.ini

 	
 Configuration file for monitoring target

 	
 Monitoring-target-name.ini.model

 	
 Model configuration file for monitoring target

 	
 installation-folder\agt1\lib\

 	
 --

 	
 Message catalog installation folder

 	
 jpcagt1msg.dll

 	
 Message file

 	
 installation-folder\agt1\store\

 	
 --

 	
 Base folder of Remote Monitor Store service

 	
 jpcsto.ini.instmpl

 	
 Remote Monitor Store service startup initialization template file

 	
 stolist.ini

 	
 List of stores

 	
 *.DAT#4

 	
 Data model definition file

 	
 installation-folder\agt1\store\ instance-name\

 	
 --

 	
 Base folder of Remote Monitor Store service (for each instance)#1

 	
 *.DB#4

 	
 Performance data file (for each instance)#2

 	
 *.IDX#4

 	
 Performance data index file (for each instance)#2

 	
 *.LCK#4

 	
 Performance data lock file (for each instance)#2

 	
 jpcsto.ini

 	
 Remote Monitor Store (for each instance)#1

 	
 jpcsto.ini.model

 	
 Model file for the service startup initialization file of Remote Monitor Store (for each instance)#1

 	
 *.DAT#4

 	
 Data model definition file (for each instance)#1

 	
 status.dat

 	
 Relay file for internal processing#3

 	
 installation-folder\agt1\store\ instance-name\backup\

 	
 --

 	
 Default database backup destination folder (for each instance)#1

 	
 installation-folder\agt1\store\instance-name\partial\

 	
 --

 	
 Partial backup destination folder for standard databases (per instance)#1

 	
 installation-folder\agt1\store\ instance-name\dump\

 	
 --

 	
 Default database export destination folder (for each instance)#1

 	
 installation-folder\agt1\store\instance-name\import\

 	
 --

 	
 Database import destination folder for standard databases (per instance)#1

 	
 installation-folder\agt1\store\ instance-name\log\

 	
 --

 	
 Storage folder for internal log file of Remote Monitor Store service (for each instance)#1

 	
 msglog01

 msglog02

 	
 Internal log file#2

 	
 nslog01

 nslog02

 	
 Internal log file#2

 	
 installation-folder\agt1\store\instance-name\STPD\

 	
 --

 	
 PD database-specific folder

 	
 installation-folder\agt1\store\instance-name\STPI\

 	
 --

 	
 PI database-specific folder

 	
 STPIopn

 	
 Relay file for internal processing

 	
 installation-folder\auditlog\

 	
 --

 	
 Action log file output folder

 	
 jpcauditn.log#5

 	
 Action log file

 	
 installation-folder\patch_files\agt1\

 	
 --

 	
 Folder for storing batch files (for agents)

 	
 installation-folder\setup\

 	
 --

 	
 Setup file storage folder

 	
 jpcagt1u.Z

 	
 Archive file for PFM - RM for Oracle setup (UNIX)

 	
 jpcagt1w.EXE

 	
 Archive file for PFM - RM for Oracle setup (Windows)

 	Legend:

 	
 --: Not applicable

 	#1

 	
 Created by execution of the jpcconf inst setup command.

 	#2

 	
 Created when the Remote Monitor Store service is started.

 	#3

 	
 This may be temporarily created.

 	#4

 	
 Any string may be used in place of xxxxx and *.

 	#5

 	
 n is numeric value. The number of log files can be changed in the jpccomm.ini file.

 (2) UNIX

 The following table lists the files and directories for the UNIX version of PFM - RM for Oracle.

 	Notes

 	

 	
 If you change the file permission, the product will no longer operate normally. Do not change the file permission.

 	
 If you change the umask setting, the file permission might be changed during operation. Do not change the umask setting.

 Table G‒2: List of files and directories for PFM - RM for Oracle (UNIX version)

 	
 Directory name

 	
 File name

 	
 Permission

 	
 Description

 	
 /opt/jp1pc/

 	
 instagt1.ini

 	
 644

 	
 Relay file for internal processing

 	
 /opt/jp1pc/agt1/

 	
 --

 	
 755

 	
 Base directory of PFM - RM for Oracle

 	
 jpcagtras

 	
 555

 	
 Maintenance information collection program

 	
 insrules.dat

 	
 640

 	
 Instance startup environment rule definition file

 	
 PATCHLOG.TXT

 	
 644

 	
 Relay file for internal processing

 	
 patch_history

 	
 644

 	
 Relay file for internal processing

 	
 multilingual.dat

 	
 444

 	
 Maintenance data file

 	
 /opt/jp1pc/agt1/agent/

 	
 --

 	
 755

 	
 Base directory of Remote Monitor Collector service

 	
 jpcagt1

 	
 555

 	
 Service executing program of Remote Monitor Collector

 	
 jpc1collect_10

 	
 555

 	
 Performance data collection program of Remote Monitor Collector service (for Oracle10g/Oracle11g/Oracle12c)

 	
 agtlist.ini

 	
 644

 	
 List of instances

 	
 inssetup.instmpl

 	
 755

 	
 Relay file for internal processing

 	
 jpcagt.ini.instmpl

 	
 444

 	
 Remote Monitor Collector service startup initialization template file

 	
 target.ini.tmpl

 	
 444

 	
 Configuration template file for monitoring targets

 	
 sqlgroup.ini.tmpl

 	
 444

 	
 Configuration template file for group agents

 	
 targetrules.dat

 	
 600

 	
 Rule file for making monitoring targets

 	
 GARULES.DAT

 	
 444

 	
 Rule file for making group agents

 	
 /opt/jp1pc/agt1/agent/sql/

 	
 --

 	
 755

 	
 SQL SCRIPT STORAGE DIRECTORY

 	
 sp_rdrp.sql

 	
 555

 	
 SQL script file for deleting an Oracle Database object

 	
 sp_rist.sql

 	
 555

 	
 SQL script file for registering an Oracle Database object

 	
 mk_rmus.sql

 	
 555

 	
 Script file for creating an Oracle account used by PFM - RM for Oracle

 	
 /opt/jp1pc/agt1/agent/instance-name/

 	
 --

 	
 755

 	
 Base directory of Remote Monitor Collector service (for each instance)#1

 	
 COSLMMI.DB

 	
 644

 	
 Data file for the JP1/SLM linkage setting

 	
 COSLMMI.IDX

 	
 644

 	
 Index file for the data file for the JP1/SLM linkage setting

 	
 COSLMMI.LCK

 	
 644

 	
 Lock file for the data file for the JP1/SLM linkage setting

 	
 jpcagt.ini

 	
 600

 	
 Remote Monitor Collector service startup initialization file (for each instance)#1

 	
 jpcagt.ini.lck

 	
 777

 	
 Remote Monitor Collector service startup initialization file lock file (for each instance)#2

 	
 jpcagt.ini.model

 	
 444

 	
 Model file for the service startup initialization file of Remote Monitor Collector (for each instance)#1

 	
 inssetup

 	
 755

 	
 Relay file for internal processing

 	
 status.dat

 	
 600

 	
 Relay file for internal processing#3

 	
 FILEMAP_xxxxx#4

 	
 666

 	
 Relay file for internal processing#5

 	
 pdia_xxxxx_status.db#4

 	
 --#6

 	
 Relay file for internal processing#3

 	
 targetlist.ini

 	
 644

 	
 List of monitoring targets

 	
 targetlist.ini.lck

 	
 777

 	
 Lock file for list of monitoring targets

 	
 grouplist.ini

 	
 644

 	
 List of group agents

 	
 grouplist.ini.lck

 	
 777

 	
 Lock file for list of group agents

 	
 ocilog.txt

 	
 666

 	
 Maintenance information file

 	
 db_host_name_db

 	
 --#6

 	
 Relay file for internal processing

 	
 /opt/jp1pc/agt1/agent/instance-name/groups/

 	
 --

 	
 755

 	
 Directory for group agent

 	
 groupname.ini

 	
 600

 	
 Configuration file for group agent

 	
 groupname.ini.lck

 	
 777

 	
 Lock file for configuration file for group agent

 	
 /opt/jp1pc/agt1/agent/instance-name/log/

 	
 --

 	
 777

 	
 Storage folder for internal log file of Remote Monitor Collector service (for each instance)#1

 	
 agt1inf01.log

 agt1inf02.log

 	
 644

 	
 RM for Oracle agent log file#2

 	
 agt1err01.log

 agt1err02.log

 	
 644

 	
 RM for Oracle agent log error file#2

 	
 agt1inf.lck

 	
 644

 	
 Relay file for internal processing#3

 	
 agt1err.lck

 	
 644

 	
 Relay file for internal processing#3

 	
 msglog01

 msglog02

 	
 666

 	
 Internal log file#5

 	
 nslog01

 nslog02

 	
 666

 	
 Internal log file#5

 	
 /opt/jp1pc/agt1/agent/ instance-name/targets/

 	
 --

 	
 755

 	
 Directory for remote agent

 	
 monitoring target name.ini

 	
 600

 	
 Configuration file for monitoring target

 	
 monitoring target name.ini.model

 	
 600

 	
 Model configuration file for monitoring target

 	
 monitoring target name.ini.lck

 	
 777

 	
 Lock file for configuration file for monitoring target

 	
 /opt/jp1pc/agt1/nls/

 	
 --

 	
 755

 	
 Message catalog installation directory

 For details about the files and directories in this directory, see G.2 List of files and directories in the message catalog storage directory.

 	
 /opt/jp1pc/agt1/store/

 	
 --

 	
 755

 	
 Base directory of Remote Monitor Store service

 	
 jpcsto.ini.instmpl

 	
 444

 	
 Remote Monitor Store service startup initialization template file

 	
 stolist.ini

 	
 644

 	
 List of stores

 	
 *.DAT#4

 	
 444

 	
 Data model definition file

 	
 /opt/jp1pc/agt1/store/ instance-name/

 	
 --

 	
 755

 	
 Base directory of Remote Monitor Store service (for each instance)#1

 	
 *.DB#4

 	
 644

 	
 Performance data file (for each instance)#5

 	
 *.IDX#4

 	
 644

 	
 Performance data index file (for each instance)#5

 	
 *.LCK#4

 	
 666

 	
 Performance data lock file (for each instance)#5

 	
 jpcsto.ini

 	
 644

 	
 Remote Monitor Store service startup initialization file (for each instance)#1

 	
 jpcsto.ini.model

 	
 444

 	
 Model file for the service startup initialization file of Remote Monitor Store service (for each instance)#1

 	
 *.DAT#4

 	
 444

 	
 Data model definition file (for each instance)#1

 	
 status.dat

 	
 600

 	
 Relay file for internal processing#4

 	
 /opt/jp1pc/agt1/store/ instance-name/backup/

 	
 --

 	
 755

 	
 Default database backup destination directory (for each instance)#1

 	
 /opt/jp1pc/agt1/store/instance-name/partial/

 	
 --

 	
 755

 	
 Partial backup destination directory for standard databases (per instance)#1

 	
 /opt/jp1pc/agt1/store/ instance-name/dump/

 	
 --

 	
 777

 	
 Default database export destination folder (for each instance)#1

 	
 /opt/jp1pc/agt1/store/instance-name/import/

 	
 --

 	
 755

 	
 Database import destination directory for standard databases (per instance)#1

 	
 /opt/jp1pc/agt1/store/instance-name/STPD/

 	
 --

 	
 755

 	
 PD database-specific directory

 	
 /opt/jp1pc/agt1/store/instance-name/STPI/

 /opt/jp1pc/agt1/store/ instance-name/log/

 	
 --

 	
 755

 	
 PI database-specific directory

 	
 --

 	
 777

 	
 Storage directory for internal log file of Remote Monitor Store service (for each instance)#1

 	
 msglog01

 msglog02

 	
 666

 	
 Internal log file#5

 	
 nslog01

 nslog02

 	
 666

 	
 Internal log file#5

 	
 /opt/jp1pc/patch_files/agt1

 	
 --

 	
 755

 	
 Folder for storing batch files (for agents)

 	
 /opt/jp1pc/auditlog/

 	
 --

 	
 700

 	
 Action log file output directory

 	
 jpcauditn.log#7

 	
 600

 	
 Action log file

 	
 /opt/jp1pc/setup/

 	
 --

 	
 755

 	
 Setup file storage directory

 	
 jpcagt1u.Z

 	
 444

 	
 PFM - RM for Oracle setup archive file (UNIX)

 	
 jpcagt1w.EXE

 	
 444

 	
 PFM - RM for Oracle setup archive file (Windows)

 	
 /opt/jp1pc/tools/log/

 	
 agt1_sp_rist.log

 	
 644#8

 	
 Internal log file#9

 	
 agt1_mk_rmus.log

 	
 644#8

 	
 Internal log file#10

 	Legend:

 	
 --: Not applicable

 	#1

 	
 Created by execution of the jpcconf inst setup command.

 	#2

 	
 Do not change or delete this file. This file is used internally by PFM - RM for Oracle.

 	#3

 	
 This may be temporarily created.

 	#4

 	
 Any string may be used in place of xxxxx and *.

 	#5

 	
 Created when the Remote Monitor Store service is started.

 	#6

 	
 No file permissions are specified, because this is a temporary file.

 	#7

 	
 n is numeric value. The number of log files can be changed in the jpccomm.ini file.

 	#8

 	
 This depends on the application executing the script (such as Sql*Plus).

 	#9

 	
 This is created when the sp_rist.sql script is executed.

 	#10

 	
 This is created when the mk_rmus.sql script is executed.

 G.2 List of files and directories in the message catalog storage directory

 The following explains the configuration of the files and directories in the message catalog storage directory (/opt/jp1pc/agt1/nls/).

 (1) Linux

 The following table lists the files and directories in the message catalog storage directory for the Linux version of PFM
 - RM for Oracle.

 Table G‒3: List of files and directories in the message catalog storage directory for PFM - RM for Oracle (Linux version)

 	
 File or directory name

 	
 Permission

 	
 Description

 	
 /opt/jp1pc/agt1/nls/C/

 	
 755

 	
 LANG=C message catalog storage directory

 	
 /opt/jp1pc/agt1/nls/C/jpcagt1msg.cat

 	
 444

 	
 LANG=C message catalog

 	
 /opt/jp1pc/agt1/nls/ja_JP.UTF-8/

 	
 755

 	
 UTF-8 message catalog storage directory

 	
 /opt/jp1pc/agt1/nls/ja_JP.UTF-8/jpcagt1msg.cat

 	
 444

 	
 UTF-8 message catalog

 	
 /opt/jp1pc/agt1/nls/ja_JP.eucJP/

 	
 755

 	
 EUC message catalog storage directory

 	
 /opt/jp1pc/agt1/nls/ja_JP.eucJP/jpcagt1msg.cat

 	
 444

 	
 EUC message catalog

 	
 /opt/jp1pc/agt1/nls/ja_JP.ujis

 	
 777

 	
 Symbolic link to EUC message catalog storage directory

 	
 /opt/jp1pc/agt1/nls/ja_JP.utf8

 	
 777

 	
 Symbolic link to UTF-8 message catalog storage directory

 	
 /opt/jp1pc/agt1/nls/ja_JP.SJIS

 	
 755

 	
 Message catalog storage directory for SJIS

 	
 /opt/jp1pc/agto/nls/ja_JP.sjis

 	
 777

 	
 Symbolic link to the message catalog storage directory for SJIS

 	
 /opt/jp1pc/agt1/nls/ja_JP.SJIS/jpcagtomsg.cat

 	
 444

 	
 Message catalog for SJIS

 H. Migration Procedure and Notes on Migration

 To upgrade PFM - RM for Oracle, you need to perform overwrite installation on PFM - RM for Oracle. For details about the installation
 procedure, see the following chapters.

 	In Windows:

 	
 See 2.1 Installation and setup (Windows).

 	In UNIX:

 	
 See 2.2 Installation and setup (UNIX).

 For details about notes on upgrading the versions of Performance Management programs, see the section describing the notes
 on version upgrading in the chapter and appendix that explain installation and setup in the JP1/Performance Management Planning and Configuration Guide.

 This appendix shows the notes on upgrading the version of PFM - RM for Oracle.

 	
 Do not uninstall the old version of PFM - RM for Oracle during upgrading. If you uninstall it, performance data created in
 the old version is deleted and will no longer be available in the new version.

 	
 When you perform overwrite installation on a PFM - RM for Oracle program, the following information is updated automatically:

 	
 Store database files of Remote Monitor Store service

 	
 ini file

 	
 Instance environment of PFM - RM for Oracle

 	
 After you have installed PFM - RM for Oracle as an overwrite installation, be careful when you perform the setup procedures
 described in Create an Oracle account to be used in PFM - RM for Oracle. You need to perform that procedure only when the Oracle account being used has been changed or deleted.

 	
 PFM - RM for Oracle version 10-50 or earlier used Oracle Client 32-bit to monitor Oracle Database 11g R2 or later in a 64-bit
 Windows environment or in a Linux (x64) environment. PFM - RM for Oracle version 11-00 or later uses Oracle Client 64-bit
 for monitoring. Therefore, you must perform the following tasks when upgrading PFM - RM for Oracle 10-50 or earlier to 11-00
 or later:

 	
 Installing and setting up Oracle Client 64-bit

 Install and set up Oracle Client 64-bit so that it can connect to the Oracle Database. At this time, select Administrator or Runtime as the installation type for Oracle Client. Instant Client is not supported.

 	
 Updating instance information

 Update the instance information as shown below.

 Table H‒1: Items in instance information

 	
 Item

 	
 PFM - RM for Oracle

 	
 10-50 or earlier

 	
 11-00 or later

 	
 oracle_home

 	
 Specify the Oracle home folder for Oracle Client 32-bit.

 	
 Specify the Oracle home folder for Oracle Client 64-bit.

 	
 oracle_version

 	
 Specify the version of Oracle Client 32-bit.

 	
 Specify the version of Oracle Client 64-bit.

 	
 net_service_name

 	
 Specify the net service name that can be used to connect to the monitoring-target Oracle Database specified in Oracle Client
 32-bit.

 	
 Specify the net service name that can be used to connect to the monitoring-target Oracle Database specified in Oracle Client
 64-bit.

 	Reference note

 	
 Oracle Client 32-bit, which was used for monitoring in version 10-50 or earlier, is not needed and can therefore be uninstalled
 if it is not used by any program other than PFM - RM for Oracle.

 I. Precautions Regarding Permissions

 The permissions needed for using PFM - RM for Oracle differ depending on what is being used.

 The following lists the permissions required for each operation target.

 I.1 When the sp_rist.sql script is executed

 The following table lists the system privileges needed for the Oracle account executing the sp_rist.sql script.

 Table I‒1: Oracle account privileges needed to execute the sp_rist.sql script

 	
 Privileges required

 	
 Description

 	
 CREATE SESSION

 	
 Required when a session is established for the monitored Oracle Database.

 	
 CREATE TABLE

 	
 Required when a table#1 required to monitor the monitored Oracle Database is registered.

 	
 CREATE PROCEDURE

 	
 Required when a procedure#1 required to monitor the monitored Oracle Database is registered.

 	
 SELECT ANY DICTIONARY

 	
 Required when information#1 required to monitor the monitored Oracle Database is registered.

 	
 UNLIMITED TABLESPACE

 	
 Required when information#1 required to monitor the monitored Oracle Database is registered#2.

 	#1

 	
 See the following tables.

 	In Windows

 	
 In 2.1.4(4)(c) Registering objects in the Oracle Database, see Table 2-11

 	In UNIX

 	
 In 2.2.4(4)(c) Registering objects in the Oracle Database, see Table 2-24

 For details about the CREATE TABLE privilege, see Table 2-11 or Table 2-24. For details about the CREATE PROCEDURE privilege, see the corresponding package.

 	#2

 	
 This privilege is not needed when the assignment limit that allows writing to the default tablespace of the account used for
 monitoring has been set.

 I.2 When the sp_rdrp.sql script is executed

 The following table lists the system privileges needed for the Oracle account executing the sp_rdrp.sql script.

 Table I‒2: Oracle account privileges needed to execute the sp_rdrp.sql script

 	
 Privileges required

 	
 Description

 	
 CREATE SESSION

 	
 Required when a session is established for the monitored Oracle Database.

 I.3 When the mk_rmus.sql script is executed

 The following table lists the system privileges needed for the Oracle account executing the mk_rmus.sql script.

 Table I‒3: Oracle account privileges needed to execute the mk_rmus.sql script

 	
 Privileges required

 	
 Description

 	
 CREATE SESSION

 	
 Required when a session is established for the monitored Oracle Database.

 	
 CREATE USER

 	
 Required when a user is created for the monitored Oracle Database.

 	
 GRANT ANY PRIVILEGE

 	
 Required when system privileges are granted for the monitored Oracle Database.

 I.4 When performance information is collected

 The following table lists the Oracle account system privileges needed for PFM - RM for Oracle to collect performance information.

 Table I‒4: Oracle account privileges needed by PFM - RM for Oracle to collect performance information

 	
 Privileges required

 	
 Description

 	
 CREATE SESSION

 	
 Required when a session is established for the monitored Oracle Database.

 	
 SELECT ANY DICTIONARY

 	
 Required to obtain performance information from the monitored Oracle Database.

 	
 UNLIMITED TABLESPACE

 	
 Required to obtain the Explain Plan field for the PD_PDSQ records.#

 	
 SELECT ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field for SQL Text (PD_PDSQ) records.

 	
 INSERT ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field for SQL Text (PD_PDSQ) records.

 	
 UPDATE ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field for SQL Text (PD_PDSQ) records.

 	
 DELETE ANY TABLE

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field for SQL Text (PD_PDSQ) records.

 	
 CREATE ANY INDEX

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field for SQL Text (PD_PDSQ) records.

 	
 ALTER ANY INDEX

 	
 Required to obtain the Explain Plan (EXPLAIN_PLAN) field for SQL Text (PD_PDSQ) records.

 	#

 	
 This privilege is not needed when the assignment limit that allows writing to the default tablespace of the account used for
 monitoring has been set.

 The Oracle user account needs all of the privileges listed in Table I-4 to obtain PD_PDSQ records.

 When PD_PDSQ records are not obtained, the CREATE SESSION and SELECT ANY DICTIONARY privileges are needed for the Oracle user account.

 J. Version Compatibility

 For PFM - RM for Oracle, there are different data model versions as well as products.

 The data model version remains unchanged. Because data models are upward-compatible, the report and alarm definitions created
 by an older version are available in a newer data model version.

 The table below shows the correspondence between the versions of PFM - RM for Oracle.

 Table J‒1: Correspondence between PFM - RM for Oracle versions

 	
 PFM - RM for Oracle version

 	
 Data model version

 	
 Version of the monitoring template alarm table

 	
 09-00

 	
 4.0

 	
 09.00

 	
 10-00

 	
 5.0

 	
 10.00

 	
 10-50

 	
 6.0

 	
 10.50

 	
 11-00

 	
 6.0

 	
 10.50

 For details about version compatibility, see the information in the appendixes of the JP1/Performance Management Planning and Configuration Guide.

 K. Outputting Action Log Information

 Action log information of Performance Management is output in conjunction with the alarm function related to an exceeded threshold
 for information, such as system load.

 For example, when PFM services start or stop or when the connection status with PFM - Manager changes, action logs are output.

 Action logs are output if the version of PFM - Manager or PFM - Base is 08-10 or later.

 An action log is a CSV text file. By saving action logs periodically and converting them with spreadsheet software, you can
 use the action logs as analysis data.

 Output of action logs is specified in the jpccomm.ini file. This appendix describes the contents of the action log output by PFM - RM for Oracle and PFM - Base, and how to specify
 the setting for outputting the action log.

 K.1 Event types output to the action log

 The following table shows the event types output to the action log and the times at which PFM - RM for Oracle and PFM - Base
 output information to the action log. The event types are the identifiers used within the action log to classify the events
 output to the action log.

 Table K‒1: Event types output to the action log

 	
 Event type

 	
 Explanation

 	
 PFM - RM for Oracle and PFM - Base output the action log when:

 	
 StartStop

 	
 Events indicating that software has been started or terminated.

 	

 	
 A PFM service has been started or stopped.

 	
 Stand-alone mode has been started or terminated.

 	
 ExternalService

 	
 Events indicating the result of communication between a JP1 product and an external service.

 This event type also indicates that an abnormal communication has occurred.

 	
 The status of a connection with PFM - Manager has changed.

 	
 ManagementAction

 	
 Events indicating that an important program action has been executed.

 This event type also indicates that the action was executed in response to another audit category.

 	
 An automated action is executed.

 K.2 Format for saving the action log files

 This section explains the format for saving the action log files.

 Action log information is output to a specified file (current output file). When the current output file becomes full, the
 action log information in that file is saved to another file (shift file). The procedure for switching the file for storing
 action log information is as follows:

 	
 Action log information is output sequentially to the current output file jpcaudit.log.

 	
 When the current output file becomes full, the action log information is saved in a shift file. The name of a shift file is
 the current output file name suffixed with a number. Each time the current output file becomes full, each shift file is renamed
 by incrementing the suffix by 1. Therefore, the file whose name has the largest number is the oldest log file.

 	Example:

 	
 When the current output file jpcaudit.log becomes full, the contents of the file are saved to the shift file jpcaudit1.log.

 When the current output file becomes full again, the information is moved to jpcaudit1.log, and the existing shift file jpcaudit1.log is renamed to jpcaudit2.log.

 Note that when the number of log files exceeds the number of saved log files (specified in the jpccomm.ini file), the oldest log file is deleted.

 	
 The current output file is initialized, and new action log information is written.

 Whether action log information is to be output, the output destination, and the number of output files are specified in the
 jpccomm.ini file. For details about how to specify the jpccomm.ini file, see K.4 Settings for outputting action logs.

 K.3 Action log output format

 Information related to audit events is output to the Performance Management action log. One action log information file is
 output for one host (physical host and logical host). The action log file is output to either of the following hosts:

 	
 When a service is executed: The file is output to the host on which the service runs.

 	
 When a command is executed: The file is output to the host on which the command was executed.

 The following describes the format of the action log, the output destination, and the items that are output.

 (1) Output format
CALFHM x.x,output-item-1=value-1,output-item-2=value-2,...,output-item-n=value-n

 (2) Output destination

 	On physical hosts

 	

 	
 In Windows

 installation-folder\auditlog\

 	
 In UNIX

 /opt/jp1pc/auditlog/

 	On logical hosts

 	

 	
 In Windows

 environment-folder\jp1pc\auditlog\

 	
 In UNIX

 environment-directory/jp1pc/auditlog/

 The action log output destination can be changed in the jpccomm.ini file. For details about how to specify the jpccomm.ini file, see K.4 Settings for outputting action logs.

 (3) Output items

 There are two types of output items:

 	
 Common output item

 An item that is always output by all JP1 products that output action logs

 	
 Fixed output item

 An item that is optionally output by a JP1 product that outputs action logs

 (a) Common output items

 The following table lists and describes the common output items and their values. This table also includes the items and information
 output by PFM - Manager.

 Table K‒2: Common output items in action logs

 	
 No.

 	
 Output item

 	
 Value

 	
 Explanation

 	
 Item name

 	
 Output attribute name

 	
 1

 	
 Common specification identifier

 	
 --

 	
 CALFHM

 	
 Indicates the action log format.

 	
 2

 	
 Common specification revision number

 	
 --

 	
 x.x

 	
 Revision number for managing action logs

 	
 3

 	
 Serial number

 	
 seqnum

 	
 serial-number

 	
 Serial number of the action log record

 	
 4

 	
 Message ID

 	
 msgid

 	
 KAVExxxxx-x

 	
 Message ID of the product

 	
 5

 	
 Date and time

 	
 date

 	
 YYYY-MM-DDThh:mm:ss.sssTZD#

 	
 Date, time, and time zone indication identifying when the action log was output

 	
 6

 	
 Program name

 	
 progid

 	
 JP1PFM

 	
 Name of the program for which the event occurred

 	
 7

 	
 Component name

 	
 compid

 	
 service-ID

 	
 Name of the component for which the event occurred

 	
 8

 	
 Process ID

 	
 pid

 	
 process-ID

 	
 Process ID of the process for which the event occurred

 	
 9

 	
 Location

 	
 ocp:host

 	

 	
 host-name

 	
 IP-address

 	
 Location where the event occurred

 	
 10

 	
 Event type

 	
 ctgry

 	

 	
 StartStop

 	
 Authentication

 	
 ConfigurationAccess

 	
 ExternalService

 	
 AnomalyEvent

 	
 ManagementAction

 	
 Category name used to classify the event output to the action log

 	
 11

 	
 Event result

 	
 result

 	

 	
 Success

 	
 Failure

 	
 Occurrence

 	
 Result of the event

 	
 12

 	
 Subject identification information

 	
 subj:pid

 	
 process-ID

 	
 One of the following:

 	
 Process ID of a process running as a user operation

 	
 Process ID of the process that caused the event

 	
 Name of the user who caused the event

 	
 Identification information in a one-to-one correspondence with the user

 	
 subj:uid

 	
 account-identifier (PFM user/JP1 user)

 	
 subj:euid

 	
 effective-user-ID (OS user)

 	Legend:

 	
 --: None

 	#

 	
 T is a separator between the date and the time.

 TZD is the time zone specifier. One of the following values is output.

 +hh:mm: The time zone is hh:mm ahead of UTC.

 -hh:mm: The time zone is hh:mm behind UTC.

 z: The time zone is same as UTC.

 (b) Fixed output items

 The following table lists and describes the fixed output items and their values. This table also includes the items and information
 output by PFM - Manager.

 Table K‒3: Fixed output items in action logs

 	
 No.

 	
 Output item

 	
 Value

 	
 Explanation

 	
 Item name

 	
 Output attribute name

 	
 1

 	
 Object information

 	
 obj

 	

 	
 PFM - RM for Oracle-service-ID

 	
 added-deleted-or-updated-user-name (PFM user)

 	
 Intended object for the operation

 	
 obj:table

 	
 alarm-table-name

 	
 obj:alarm

 	
 alarm-name

 	
 2

 	
 Action information

 	
 op

 	

 	
 Start

 	
 Stop

 	
 Add

 	
 Update

 	
 Delete

 	
 Change Password

 	
 Activate

 	
 Inactivate

 	
 Bind

 	
 Unbind

 	
 Information about the action that caused the event

 	
 3

 	
 Permissions information

 	
 auth

 	

 	
 Administrator

 Management

 	
 General user

 Ordinary

 	
 Windows

 Administrator

 	
 UNIX

 SuperUser

 	
 Permissions information of the user who executed the command or service

 	
 auth:mode

 	

 	
 PFM authentication mode

 pfm

 	
 JP1 authentication mode

 jp1

 	
 OS user

 os

 	
 Authentication mode of the user who executed the command or service

 	
 4

 	
 Output source

 	
 outp:host

 	
 PFM - Manager-host-name

 	
 Host that output the action log

 	
 5

 	
 Instruction source

 	
 subjp:host

 	

 	
 login-host-name

 	
 execution-host-name (only when the jpctool alarm command is executed)

 	
 Host that issued the instruction for the operation

 	
 6

 	
 Free description

 	
 msg

 	
 message

 	
 Message that is output when an alarm occurs or when an automated action is executed

 Whether the fixed output items are output and what they contain differ depending on when the action log is output. The following
 describes the message ID and output information for each case.

 A PFM service is started or stopped (StartStop)

 	
 Output host: The host on which the service is running

 	
 Output component: The service that was started or stopped

 When a PFM service is started or stopped (StartStop), the message ID and action information are output. The following table
 shows the message ID and action information value that is output.

 Table K‒4: Message ID and action information value output when a PFM service is started or stopped (StartStop)

 	
 Item name

 	
 Attribute name

 	
 Value

 	
 Message ID

 	
 msgid

 	
 Started: KAVE03000-I

 Stopped: KAVE03001-I

 	
 Action information

 	
 op

 	
 Started: Start

 Stopped: Stop

 Stand-alone mode is started or terminated (StartStop)

 	
 Output host: PFM - RM host

 	
 Output component: Remote Monitor Collector service and Remote Monitor Store service

 When stand-alone mode is started or stopped (StartStop), the message ID is output. The following table shows the message ID
 value that is output.

 Table K‒5: Message ID value output when stand-alone mode is started or stopped (StartStop)

 	
 Item name

 	
 Attribute name

 	
 Value

 	
 Message ID

 	
 msgid

 	
 Stand-alone mode has started: KAVE03002-I

 Stand-alone mode has terminated: KAVE03003-I

 	Note:

 	

 	
 No fixed output items are output.

 	
 When PFM - RM for Oracle is started, PFM - RM services connect to the PFM - Manager host, register node information, and obtain
 the latest alarm definition information. If a connection with the PFM - Manager host cannot be established, a PFM - RM service
 starts in stand-alone mode. In this mode, only part of the service's functionality, such as the collection of operating information,
 is enabled. At the same time, KAVE03002-I is output to indicate that the service has started in stand-alone mode. When the services are able to successfully register
 node information or obtain definition information, PFM - RM for Oracle leaves stand-alone mode and KAVE03003-I is output. In this way, the action log enables you to understand that PFM - RM for Oracle was running in an imperfect condition
 for the period from the output of KAVE03002-I to the output of KAVE03003-I.

 The status of the connection with PFM - Manager changes (ExternalService)

 	
 Output host: PFM - RM host

 	
 Output component: Remote Monitor Collector service and Remote Monitor Store service

 When the status of the connection with PFM - Manager changes (ExternalService), the message ID is output. The following table
 shows the t message ID value that is output.

 Table K‒6: Message ID value output when the status of the connection with PFM - Manager changes (ExternalService)

 	
 Item name

 	
 Attribute name

 	
 Value

 	
 Message ID

 	
 msgid

 	
 Sending of an event to PFM - Manager failed (queuing was started): KAVE03300-I

 An event was resent to PFM - Manager: KAVE03301-I

 	Note:

 	

 	
 No fixed output items are output.

 	
 When sending of an event to PFM - Manager fails, Remote Monitor Store service starts queuing events. The maximum capacity
 of the queue is 3 events. KAVE03300-I is output when sending of an event to PFM - Manager fails and queuing starts. After
 the connection with PFM - Manager restores and the queued events are resent, KAVE03301-I is output. From this sequence of
 the log, you can judge that the period when an event-sending to PFM - Manager is not real time is specifiable.

 	
 Remote Monitor Collector service normally sends events to PFM - Manager through Remote Monitor Store service. Remote Monitor
 Collector service directly sends events to PFM - Manager only when Remote Monitor Store Service stops for any reason. When
 Remote Monitor Collector Service fails to send events directly to PFM - Manager, KAVE03300-I is output. In this case, KAVE03301-I
 is no output because the queuing does not start. From this sequence of the log, you can judge that there are events that are
 not sent to PFM - Manager.

 An automated action is executed (ManagementAction)

 	
 Output host: The host on which the action was executed

 	
 Output component: Action Handler service

 When an automated action is executed (ManagementAction), the message ID and a free description are output. The following table
 shows the message ID and free description value that are output.

 Table K‒7: Message ID and free description value output when an automated action is executed (ManagementAction)

 	
 Item name

 	
 Attribute name

 	
 Value

 	
 Message ID

 	
 msgid

 	
 The command execution process was created successfully: KAVE03500-I.

 An attempt to create a command execution process failed: KAVE03501-W.

 E-mail was send successfully: KAVE03502-I.

 Sending of e-mail failed: KAVE03503-W

 	
 Free description

 	
 msg

 	
 Command execution: cmd=executed-command-line.

 E-mail sending: mailto=destination-email-address.

 	Note:

 	
 KAVE03500-I is output when the command execution process is successfully created. After KAVE03500-I is output, whether the
 command is successfully executed or not and the execution result are not output to the action log.

 (4) Output example

 The following is an example of action log output.
CALFHM 1.0, seqnum=1, msgid=KAVE03000-I, date=2007-01-18T22:46:49.682+09:00,
progid=JP1PFM, compid=1A1host01, pid=2076,
ocp:host=host01, ctgry=StartStop, result=Occurrence,
subj:pid=2076,op=Start,

 K.4 Settings for outputting action logs

 The settings for outputting action logs are defined in the jpccomm.ini file. If no settings are specified, no action logs are output. The following describes the settings required to output the
 action logs, and how to specify the settings.

 (1) Setting procedure

 To specify the settings for outputting action log information:

 	
 Stop all PFM services on the host.

 	
 Using a text editor, edit the jpccomm.ini file.

 	
 Save and close the jpccomm.ini file.

 (2) Details about the jpccomm.ini file

 The following describes the jpccomm.ini file in detail.

 (a) Storage directory

 	In Windows

 	
 installation-folder

 	In UNIX

 	
 /opt/jp1pc/

 (b) Format

 In the jpccomm.ini file, define the following information:

 	
 Whether or not to output action log information

 	
 Output destination of the action log

 	
 Number of action logs that can be saved

 	
 File size of the action log

 The specification format is as follows:

 "item-name"=value

 The following table shows the items that you specify.

 Table K‒8: Items specified in the jpccomm.ini file and their initial values

 	
 No.

 	
 Item

 	
 Explanation

 	
 1

 	
 [Action Log Section]

 	
 The section name, which cannot be changed.

 	
 2

 	
 Action Log Mode

 	
 Specify whether or not to output action log information. You must specify this item.

 	
 Initial value

 0 (Information not output)

 	
 Specifiable value

 0 (Information not output) or 1 (Information output)

 If any other value is specified, an error message is output and action log information will not be output.

 	
 3

 	
 Action Log Dir#

 	
 Specify the action log output destination.

 In a logical host environment, specify a directory on the shared disk. If the directory you specify is not on the shared disk,
 Performance Management will output action logs to each physical host that forms the basis for the logical host.

 If a path longer than the limit is specified or if access to the directory fails, an error message is output to the command
 log and action log information will not be output.

 	
 Initial value

 None set

 	
 Default value used when no specification is made

 On physical hosts:

 Windows: installation-folder\auditlog\

 UNIX: /opt/jp1pc/auditlog/

 On logical hosts:

 Windows: environment-folder\jp1pc\auditlog\

 UNIX: environment-directory/jp1pc/auditlog/

 	
 Specifiable value

 A character string of 1 to 185 bytes

 	
 4

 	
 Action Log Num

 	
 Specify the upper limit on the total number of log files (number of saved files). Specify the sum of the number of current
 output file and shift files.

 	
 Initial value

 None set

 	
 Default value used when no specification is made:

 5

 	
 Specifiable value

 An integer in the range from 2 to 10

 If a character string containing a non-numeric value is specified, an error message is output and the default value 5 is set.
 If a numeric value outside the valid range is specified, an error message is output and an integer nearest the specified value
 in the range from 2 to 10 is set.

 	
 5

 	
 Action Log Size

 	
 Specify the log file size in kilobytes.

 	
 Initial value

 None set

 	
 Default value used when no specification is made:

 2048

 	
 Specifiable value

 An integer in the range from 512 to 2096128

 If a character string containing a non-numeric value is specified, an error message is output and the default value 2048 is
 set. If a numeric value outside the valid range is specified, an error message is output and an integer nearest the specified
 value in the range from 512 to 2096128 is set.

 	#

 	
 When you use the jpcconf ha setup command to set up a logical host after you configure action log output on the physical host, the settings in the jpccomm.ini
 file of the physical host apply to the logical host. When using Performance Management on a logical host and a physical host
 at the same time, make sure that both hosts do not output action logs to the same directory.

 L. Linking with JP1/SLM

 The capability of PFM - RM for Oracle to monitor operating status can be enhanced through linkage with JP1/SLM.

 PFM - RM for Oracle provides default monitoring items specific to JP1/SLM for PFM - Manager to enable monitoring on JP1/SLM.

 The default monitoring items provided by PFM - RM for Oracle for PFM - Manager are described in the following table.

 In addition, PFM - RM for Oracle collects records corresponding to the value specified as the key for multi-instance records.
 For the corresponding collection key, see the collection result for each record.

 Table L‒1: Default monitoring items provided by PFM - RM for Oracle for PFM - Manager

 	
 Display name in JP1/SLM

 	
 Description

 	
 Record

 (Record ID)

 	
 Key

 (PFM-Manager name)

 	
 Field name

 	
 Cache miss rate

 	
 Monitors the percentage of data requests issued due to cache misses.

 	
 System Stat Summary Interval

 (PI)

 	
 --

 	
 DICTIONARY_CACHE_GET_MISSES_PERCENTAGE

 	
 Disk sorts execution rate

 	
 Monitors the percentage of all sorts executed on the disk when memory or disk I/O is used.

 	
 System Stat Summary Interval

 (PI)

 	
 --

 	
 SORT_OVERFLOW_PERCENTAGE

 	
 Buffer cache usage rate

 	
 Monitors buffer and cache usage.

 	
 System Stat Summary Interval

 (PI)

 	
 --

 	
 CACHE_HIT_PERCENTAGE

 	
 Buffer busy rate

 	
 Monitors the percentage of rollback or data conflicts in a database.

 	
 System Stat Summary Interval

 (PI)

 	
 --

 	
 BUFFER_BUSY_WAIT_PERCENTAGE

 	
 Library cache miss rate

 	
 Monitors the percentage of the objects in the library cache that are reloaded.

 	
 System Stat Summary Interval

 (PI)

 	
 --

 	
 LIBRARY_CACHE_MISS_PERCENTAGE

 To provide the default monitoring items for PFM - Manager, you need to copy the setup file and execute the setup command.
 For details, see 2.1.4(2) Register PFM - RM for Oracle (Windows) or 2.2.4(2) Register PFM - RM for Oracle (UNIX).

 M. About Communication in IPv4 Environments and IPv6 Environments

 Performance Management supports IPv6 environments in addition to IPv4 environments as a network configuration. Therefore,
 Performance Management can operate even in a network configuration in which both an IPv4 environment and IPv6 environment
 are used.

 Note that this explanation applies only when the OS of a host on which PFM - RM for Oracle and PFM - Manager are installed
 is Windows or Linux.

 Figure M‒1: Scope of communication when an IPv4 environment and an IPv6 environment are used
 [image: [Figure]]

 To enable communication in an IPv6 environment, you must execute the jpcconf ipv6 enable command. For details about the jpcconf ipv6 enable command, see the chapter that describes commands in the manual JP1/Performance Management Reference. For the conditions and timing for executing the jpcconf ipv6 enable command, see the chapter that describes network configuring examples in an IPv6 environment in the JP1/Performance Management Planning and Configuration Guide.

 N. Version Revisions

 This appendix shows the changes that have been made to each version of the manual.

 N.1 Revisions in 11-00

 	
 Windows Server 2003 was deleted from the OSs on which PFM - RM for Oracle runs.

 	
 A Linux distribution on which PFM - RM for Oracle runs was added.

 	
 The prerequisite product was changed from Oracle Client 32-bit to Oracle Client 64-bit.

 	
 The default value of undospace_option in instance information was changed.

 	
 The size (unit: bytes) of the following fields in which the last character might be unreadable was changed:

 	
 File Name field of the Data File (PD_PDDF) record

 	
 File Name field of the Data File Interval (PI_PIDF) record

 	
 Host field of the Instance (PD_PDI) record

 N.2 Revisions in 10-50

 	
 The following ASM-related records were added:

 	
 ASM Disk (PD_PDDK)

 	
 ASM Disk Group Interval (PI_PIDG)

 	
 The following fields associated with automatic expansion were added to the tablespace (PD_PDTS) record:

 	
 Auto Extensible

 	
 Extensible Mbytes

 	
 Extensible Mbytes %

 	
 Max Extend Free %

 	
 Max Extend Free Mbytes

 	
 Max Extend Mbytes

 	
 The following fields associated with the Redo log buffer busy wait rate were added to the System Stat Summary (PD) record
 and the System Stat Summary Interval (PI) record:

 	
 Redo Log Buffer Alloc Retries

 	
 Redo Log Buffer Wait %

 	
 The Over 10 Sec Collection Time property was added as a condition for collecting performance data for each record.

 	
 The Realtime Report Data Collection Mode property was added to prioritize the collection of historical data over the display processing of real-time reports.

 	
 The data model version was changed from 5.0 to 6.0 and the alarm table version was changed from 10.00 to 10.50.

 N.3 Revisions in 10-00

 	
 Windows Server 2012 was added to the list of OSs that can run PFM - Remote Monitor for Oracle.

 	
 The non-CDB environment for Oracle Database 12c Release 1 was added to the list of programs that can be monitored.

 	
 Information about monitoring items for monitoring services through linkage with JP1/IT Service Level Management has been added.
 In addition, information about the following monitoring items has been added:

 	
 Cache miss rate

 	
 Disk sorts execution rate

 	
 Buffer cache usage rate

 	
 Buffer busy rate

 	
 Library cache miss rate

 	
 The collection of performance data is now supported in an IPv6 environment if the OS of the host on which PFM - RM for Oracle
 is installed is Windows Server 2008 R2, Windows Server 2012, or Linux.

 	
 Shift JIS is now supported in Japanese Windows environments and GB18030 is now supported in Simplified Chinese Windows environments.

 	
 UTF-8 and GB18030 are supported in a Linux environment.

 	
 An option for switching UNDO tablespace monitoring has been added.

 	
 The Pool field has been added to the SGA Components (PD_PDSG) record.

 	
 The version of the data model has been changed from 4.0 to 5.0, and the version of the alarm table has been changed from 09.00
 to 10.00.

 O. Reference Material for This Manual

 This appendix provides reference information, including various conventions, for this manual.

 O.1 Related publications

 This manual is part of a related set of manuals. The manuals in the set are listed below (with the manual numbers):

 	Manuals associated with JP1/Performance Management:

 	

 	
 JP1/Performance Management Planning and Configuration Guide (3021-3-A37(E))

 	
 JP1/Performance Management User's Guide (3021-3-A38(E))

 	
 JP1/Performance Management Reference (3021-3-A39(E))

 	Manuals associated with JP1:

 	

 	
 Job Management Partner 1/Software Distribution Administrator's Guide Volume 1 (3020-3-S81(E)), for Windows systems

 	
 Job Management Partner 1/Software Distribution Manager Description and Administrator's Guide (3000-3-841(E))

 	
 Job Management Partner 1/Software Distribution SubManager Description and Administrator's Guide (3020-3-L42(E)), for UNIX systems

 	
 Job Management Partner 1/Software Distribution Client Description and User's Guide (3020-3-S85(E)), for UNIX systems

 O.2 Conventions: Abbreviations for product names

 This manual uses the following abbreviations for product names:

 	
 Abbreviation

 	
 Full name or meaning

 	
 AIX

 	
 AIX V6.1

 	
 AIX V7.1

 	
 HP-UX

 	
 HP-UX 11i

 	
 HP-UX 11i V3 (IPF)

 	
 IPF

 	
 Itanium(R) Processor Family

 	
 JP1/IM

 	
 JP1/IM - Manager

 	
 JP1/Integrated Management - Manager

 	
 JP1/IM - View

 	
 JP1/Integrated Management - View

 	
 JP1/SLM

 	
 JP1/SLM - Manager

 	
 JP1/Service Level Management - Manager

 	
 JP1/SLM - UR

 	
 JP1/Service Level Management - User Response

 	
 JP1/Software Distribution

 	
 Job Management Partner 1/Software Distribution Client

 	
 Job Management Partner 1/Software Distribution Manager

 	
 JP1/Software Distribution SubManager

 	
 Linux

 	
 CentOS

 	
 CentOS 6 (x64)

 	
 CentOS 6.1 (x64) or later

 	
 CentOS 7

 	
 CentOS 7.1 or later

 	
 Linux 6 (x64)

 	
 Red Hat Enterprise Linux(R) Server 6.1 (64-bit x86_64) or later

 	
 Linux 7

 	
 Red Hat Enterprise Linux(R) Server 7.1 or later

 	
 Oracle Linux

 	
 Oracle Linux 6 (x64)

 	
 Oracle Linux(R) Operating System 6.1 (x64) or later

 	
 Oracle Linux 7

 	
 Oracle Linux(R) Operating System 7.1 or later

 	
 SUSE Linux

 	
 SUSE Linux 12

 	
 SUSE Linux(R) Enterprise Server 12

 	
 Performance Management

 	
 JP1/Performance Management

 	
 PFM - Agent

 	
 PFM - Agent for Cosminexus#

 	
 JP1/Performance Management - Agent Option for uCosminexus Application Server

 	
 PFM - Agent for DB2

 	
 JP1/Performance Management - Agent Option for IBM DB2

 	
 PFM - Agent for Domino

 	
 JP1/Performance Management - Agent Option for IBM Lotus Domino

 	
 PFM - Agent for Enterprise Applications

 	
 JP1/Performance Management - Agent Option for Enterprise Applications

 	
 PFM - Agent for Exchange Server#

 	
 JP1/Performance Management - Agent Option for Microsoft(R) Exchange Server

 	
 PFM - Agent for HiRDB#

 	
 JP1/Performance Management - Agent Option for HiRDB

 	
 PFM - Agent for IIS#

 	
 JP1/Performance Management - Agent Option for Microsoft(R) Internet Information Server

 	
 PFM - Agent for JP1/AJS#

 	
 PFM - Agent for JP1/AJS2

 	
 JP1/Performance Management - Agent Option for JP1/AJS2

 	
 PFM - Agent for JP1/AJS3

 	
 JP1/Performance Management - Agent Option for JP1/AJS3

 	
 PFM - Agent for Microsoft SQL Server

 	
 JP1/Performance Management - Agent Option for Microsoft(R) SQL Server

 	
 PFM - Agent for Oracle

 	
 JP1/Performance Management - Agent Option for Oracle

 	
 PFM - Agent for Platform

 	
 PFM - Agent for Platform(UNIX)

 	
 JP1/Performance Management - Agent Option for Platform (UNIX)

 	
 PFM - Agent for Platform(Windows)

 	
 JP1/Performance Management - Agent Option for Platform (Windows)

 	
 PFM - Agent for Service Response

 	
 JP1/Performance Management - Agent Option for Service Response

 	
 PFM - Agent for Transaction System#

 	
 JP1/Performance Management - Agent Option for Transaction System

 	
 PFM - Agent for WebLogic Server#

 	
 JP1/Performance Management - Agent Option for BEA WebLogic Server

 	
 JP1/Performance Management - Agent Option for Oracle(R) WebLogic Server

 	
 PFM - Agent for WebSphere Application Server#

 	
 JP1/Performance Management - Agent Option for IBM WebSphere Application Server

 	
 PFM - Agent for WebSphere MQ#

 	
 JP1/Performance Management - Agent Option for IBM WebSphere MQ

 	
 PFM - Base

 	
 JP1/Performance Management - Base

 	
 PFM - Manager

 	
 JP1/Performance Management - Manager

 	
 PFM - RM

 	
 PFM - RM for Microsoft SQL Server

 	
 JP1/Performance Management - Remote Monitor for Microsoft(R) SQL Server

 	
 PFM - RM for Oracle

 	
 JP1/Performance Management - Remote Monitor for Oracle

 	
 PFM - RM for Platform

 	
 PFM - RM for Platform(UNIX)

 	
 JP1/Performance Management - Remote Monitor for Platform (UNIX)

 	
 PFM - RM for Platform(Windows)

 	
 JP1/Performance Management - Remote Monitor for Platform (Windows)

 	
 PFM - RM for Virtual Machine

 	
 JP1/Performance Management - Remote Monitor for Virtual Machine

 	
 PFM - Web Console

 	
 JP1/Performance Management - Web Console

 	
 Solaris

 	
 Solaris 10

 	
 Solaris 10 (SPARC)

 	
 Solaris 11

 	
 Solaris 11 (SPARC)

 	
 PFM - Manager, PFM - Agent, PFM - Base, PFM - Web Console, and PFM - RM may be referred to collectively as Performance Management.

 	
 HP-UX, Solaris, AIX, and Linux may be referred to collectively as UNIX.

 	#

 	
 This product only runs in a Japanese environment.

 O.3 Conventions: Acronyms

 This manual also uses the following acronyms:

 	
 Acronym

 	
 Full name or meaning

 	
 ASM

 	
 Automatic Storage Management

 	
 CPU

 	
 Central Processing Unit

 	
 CSV

 	
 Comma-Separated Values

 	
 DDL

 	
 Data Define Language

 	
 DHCP

 	
 Dynamic Host Configuration Protocol

 	
 DML

 	
 Data Manipulation Language

 	
 EUC

 	
 Extended UNIX Code

 	
 GIF

 	
 Graphics Interchange Format

 	
 GUI

 	
 Graphical User Interface

 	
 HTML

 	
 HyperText Markup Language

 	
 HTTP

 	
 HyperText Transfer Protocol

 	
 IPv4

 	
 Internet Protocol Version 4

 	
 IPv6

 	
 Internet Protocol Version 6

 	
 LAN

 	
 Local Area Network

 	
 NAPT

 	
 Network Address Port Translation

 	
 NAT

 	
 Network Address Translation

 	
 ODBC

 	
 Open DataBase Connectivity

 	
 OS

 	
 Operating System

 	
 SNMP

 	
 Simple Network Management Protocol

 	
 TCP/IP

 	
 Transmission Control Protocol/Internet Protocol

 	
 UAC

 	
 User Account Control

 	
 UTC

 	
 Coordinated Universal Time

 	
 UTF-8

 	
 Unicode Transformation Format-8

 	
 WOW64

 	
 Windows-On-Windows 64

 O.4 Conventions: Product names, service IDs, and service keys

 Performance Management version 09-00 or later can display the product name as the service ID and service key by enabling the
 product name display functionality.

 	
 Identifiers

 	
 Product name display functionality

 	
 Disabled

 	
 Enabled

 	
 Service ID

 	
 1S1 hostname

 	
 hostname <RMOracle>(Store)

 	
 1A1 hostname

 	
 hostname <RMOracle>

 	
 Service Key

 	
 agt1

 	
 RMOracle

 Hereafter in this manual, service IDs and service keys are shown in the format when the product name display functionality
 is enabled.

 Note that you can enable the product name display functionality only when you satisfy the two conditions listed below:

 	
 The version number of the prerequisite programs (PFM - Manager or PFM - Base) is 09-00 or later.

 	
 The version number of PFM - Web Console and connection-target PFM - Manager is 09-00 or later.

 O.5 Conventions: Directory names

 In general, if a Windows folder name is the same as its counterpart UNIX directory name, it is referred to in this manual
 by its UNIX directory name.

 O.6 Conventions: Installation folder

 In this manual, the installation folder for the Windows version of Performance Management is indicated by installation-folder. The installation directory for the UNIX version of Performance Management is indicated by installation-directory.

 The default installation folder for the Windows version of Performance Management is as follows:

 	
 Default installation folder for PFM - Base:
system-drive\Program Files(x86)\Hitachi\jp1pc

 	Note

 	
 This manual uses the term installation-folder for the PFM - Base installation folder.

 	
 Default installation folder for PFM - Management:
system-drive\Program Files(x86)\Hitachi\jp1pc

 	
 Default installation folder for PFM - Web Console:
system-drive\Program Files(x86)\Hitachi\jp1pcWebCon

 The default installation directory for the UNIX version of Performance Management is as follows:

 	
 Default installation directory for PFM - Base:
/opt/jp1pc

 	
 Default installation directory for PFM - Manager:
/opt/jp1pc

 	
 Default installation directory for PFM - Web Console:
/opt/jp1pcwebcon

 O.7 Conventions: KB, MB, GB, and TB

 This manual uses the following conventions:

 	
 1 KB (kilobyte) is 1,024 bytes.

 	
 1 MB (megabyte) is 1,0242 bytes.

 	
 1 GB (gigabyte) is 1,0243 bytes.

 	
 1 TB (terabyte) is 1,0244 bytes.

 P. Glossary

 	action

 	
 An action executed automatically by Performance Management when the data being monitored reaches a threshold value. The following
 actions are supported:

 	
 Sending an email

 	
 Executing a command

 	
 Issuing an SNMP trap

 	
 Issuing a JP1 event

 	Action Handler

 	
 A PFM - Manager or PFM - Base service that executes actions.

 	Agent

 	
 A PFM - RM service that collects performance data.

 	alarm

 	
 Information that defines an action or event message that is triggered when the data being monitored reaches a threshold value.

 	alarm table

 	
 A table containing the following definition information about one or more alarms:

 	
 Monitored object (process, TCP, Web service, and so on)

 	
 Monitored information (CPU usage, number of bytes received per second, and so on)

 	
 Monitored condition (threshold value)

 	binding

 	
 The process of associating alarms with an agent. Binding enables the user to be notified when the performance data collected
 by the agent reaches a threshold value defined in an alarm.

 	cluster system

 	
 A single system configured from multiple linked server systems. There are two major types of cluster systems: an HA (High
 Availability) cluster system and a load-balancing cluster system.

 In this manual, a cluster system means an HA cluster system.

 [image: [Figure]] HA cluster system

 [image: [Figure]] Load-balancing cluster system

 	Correlator

 	
 A PFM - Manager service that controls event distribution between services. This service evaluates the alarm status, and sends
 an alarm event or agent event to the Trap Generator service and to PFM - Web Console if the alarm status exceeds a threshold
 value.

 	database ID

 	
 An ID attached to each record in PFM - RM, indicating the database in which the record is stored and the record type. The
 database ID may be either of the following:

 	
 PI

 Indicates that the database contains records of the PI record type.

 	
 PD

 Indicates that the database contains records of the PD record type.

 	data model

 	
 A generic term for the records and fields contained in a PFM - RM. Data models are versioned.

 	drilldown report

 	
 A report related to another report or to the fields in the report. A drilldown report can be used to display detailed information
 or related information for a report.

 	executing node

 	
 Of the server systems in a cluster system, the node that is currently executing applications (node whose logical host is active).

 	failover

 	
 The process by which the standby node takes over processing if a failure occurs on the node that is executing applications
 in a cluster system.

 	field

 	
 Individual operation information entries in a record. Each field serves as a monitoring item for Performance Management.

 	Function ID

 	
 A one-byte identifier indicating the function type of a service of Performance Management programs. This is part of the service
 ID.

 	HA cluster system

 	
 A cluster system designed to implement high availability by continuing operation even if one system fails. If a failure occurs
 on the server currently executing applications, a separate standby server takes over and continues the processing of applications.
 Accordingly, because application processing is not interrupted when a failure occurs, availability improves.

 In this manual, a cluster system means an HA cluster system.

 	historical report

 	
 A report that tracks the status of an object being monitored from a point in the past to the present.

 	instance

 	
 In this manual, the term instance is used as follows.

 	
 To indicate the format of a record:

 A record written on one line is known as a single-instance record. A record spanning multiple lines is known as a multi-instance record, each line of which is known as an instance.

 	
 To indicate the number of PFM - RM:

 A single agent that monitors all the target objects on a host is known as a single-instance agent. Agents that share the monitoring of target objects on a host are known collectively as a multi-instance agent. Each of these agent services of a multi-instance agent is called an instance.

 	instance number

 	
 An identifier for management number used for internal processing. An instance number is part of the service ID.

 	lifetime

 	
 The length of time that the consistency of the performance data collected in each record is retained.

 	JP1/SLM

 	
 A product that performs monitoring from the viewpoint of performance as experienced by the service users of a business system,
 and that supports service-level maintenance. Linkage with JP1/SLM can enhance monitoring of the operating status.

 	load-balancing cluster system

 	
 A system that distributes the processing load over multiple nodes to improve throughput. Because processing switches to another
 node if an executing node stops due to a failure, this system also improves the availability of the system.

 	logical host

 	
 A logical server that provides the JP1 execution environment for operation in a cluster system. If a failure occurs on the
 executing node, the logical host is switched to the standby node. Each logical host has a unique IP address. At failover,
 the IP address is inherited by the standby node. Thus, when the physical server is failed over, clients can still access the
 logical host using the same IP address. To the clients, it appears that one server is operating continuously.

 	management tool

 	
 Any command or GUI-based function used to verify the status of a service or to manipulate performance data. Management tools
 allow you to:

 	
 Display the configuration and status of a service

 	
 Save and restore performance data

 	
 Export performance data to a text file

 	
 Delete performance data

 	Master Manager

 	
 A PFM - Manager service. This is the main service of PFM - Manager.

 	Master Store

 	
 A PFM - Manager service that manages the alarm events issued from each PFM - RM. This service uses a database to store the
 event data.

 	monitoring template

 	
 A set of predefined alarms and reports provided by PFM - RM. The monitoring template facilitates preparation for monitoring
 of the PFM - RM operation status without the user having to enter complex definitions.

 	multi-instance record

 	
 A record spanning multiple lines. This type of record has unique ODBC key fields.

 [image: [Figure]] instance

 	ODBC key field

 	
 These fields display the primary keys that are necessary to use the data retrieved from records stored in the Store database
 on either PFM - Manager or PFM - Base. Some ODBC key fields are common to all records; others are record-specific.

 	PD record type

 	
 [image: [Figure]] Product Detail record type

 	performance data

 	
 Data about the operation status of a resource, collected from the system being monitored.

 	Performance Management

 	
 A generic term for a family of software products used to monitor and analyze problems related to system performance. Performance
 Management consists of the following five program products:

 	
 PFM - Manager

 	
 PFM - Web Console

 	
 PFM - Base

 	
 PFM - Agent

 	
 PFM - RM

 	PFM - Agent

 	
 One of the program products in the Performance Management family. PFM - Agent is responsible for system monitoring. Several
 types of PFM - Agent are available, depending on the applications, database, and OS to be monitored. PFM - Agent provides
 the following features:

 	
 Performance monitoring of target objects

 	
 Collection and recording of data from monitored objects

 	PFM - Base

 	
 One of the program products in the Performance Management family. PFM - Base provides the core functionality for operation
 monitoring in Performance Management. It is a prerequisite product for running PFM - Agent and provides the following features:

 	
 Commands and other management tools

 	
 Common functions for linking Performance Management with another system

 	PFM - Manager

 	
 One of the program products in the Performance Management family. PFM - Manager performs supervisory functions and provides
 the following features:

 	
 Management of the Performance Management program products

 	
 Event management

 	PFM - Manager name

 	
 A field name that identifies the field in the Store database that stores the reference data. Use this name, for example, when
 you execute any command with the field name in the Store database.

 	PFM - RM

 	
 One of the program products in the Performance Management family. PFM - RM is responsible for system monitoring. Several types
 of PFM - RM are available, depending on the applications, database, and OS to be monitored. PFM - RM provides the following
 features:

 	
 Performance monitoring of target objects

 	
 Collection and recording of data from monitored objects

 	PFM - View name

 	
 Alias name for PFM - Manager name. PFM - View name is more intuitive than PFM - Manager name. For example, "INPUT_RECORD_TYPE"
 (PFM - Manager name) is "Record Type"(PFM - View name). Use this field name, for example, when you specify the field name
 in the PFM - Web Console windows.

 	PFM - Web Console

 	
 One of the program products in the Performance Management family. PFM - Web Console operates as a Web application server to
 enable centralized monitoring of the Performance Management system via a browser. It provides the following features:

 	
 Display in a graphical user interface

 	
 Integrated monitoring and management

 	
 Definition of reports and alarms

 	physical host

 	
 An environment unique to each server in a cluster system. When a failover occurs, the environment of the physical host is
 not inherited by the other server.

 	PI record type

 	
 [image: [Figure]] Product Interval record type

 	Product Detail record type

 	
 A type of record for storing performance data indicating the system status at a specific point in time, such as detail information
 about the currently running process. PD records can be used to acquire system statuses such as the following at a specific
 point in time:

 	
 System operation status

 	
 Amount of file system capacity currently in use

 	product ID

 	
 A one-byte ID indicating the Performance Management program product to which the service of the Performance Management program
 belongs. A product ID is part of the service ID.

 	Product Interval record type

 	
 A type of record for storing performance data at set intervals, such as a process count every minute. PI records can be used
 to analyze such time-based changes and trends in the system status such as the following:

 	
 Number of system calls generated within a set time period

 	
 Changes in the amount of file system capacity used

 	real-time report

 	
 A report that shows the current status of an object being monitored.

 	record

 	
 A group of operation information entries categorized by their purpose. A monitoring agent collects operation information from
 each record. The types of records that can be collected vary depending on the agent program.

 	report

 	
 Information defined for graphical display of the performance data collected by PFM - RM. The main types of information you
 can define are as follows:

 	
 The records to be displayed in a report

 	
 The performance data items to be displayed

 	
 The display format of performance data (table, graph, and so on)

 	Remote Monitor Collector

 	
 A PFM - RM service that collects performance data and evaluates the data according to the threshold values set in alarms.

 	Remote Monitor Store

 	
 A PFM - RM service that stores performance data in a database. A separate Remote Monitor Store service is provided with each
 PFM - Remote Monitor platform.

 	service ID

 	
 A unique ID assigned to each service of the Performance Management programs. You must specify the service ID when you execute
 a command to check the Performance Management system configuration or to back up performance data of an agent, for example.
 The format of the service ID differs depending on the setting of the product name display functionality. For details about
 the format of the service ID, see the chapter on Performance Management functionalities in the JP1/Performance Management Planning and Configuration Guide.

 	single-instance record

 	
 A record written on a single line. This type of record does not have any unique ODBC key fields.

 [image: [Figure]] instance

 	stand-alone mode

 	
 A PFM - RM activated as a stand-alone program. If either of the PFM - Manager services Master Manager or Name Server is disabled
 due to a failure or another problem, you can still collect performance data by starting PFM - RM.

 	standby node

 	
 Of the server systems in a cluster system, a node that is waiting to take over applications if the executing node fails.

 	Store database

 	
 A database containing performance data collected by the Remote Monitor Collector service.

 	Non-interactive (command)

 	
 Command execution method in which operator input required for command execution are provided by values in option specifications
 or in definition files.

 Executing a command non-interactively saves work when configuring an operation monitoring system and can reduce user workload.

 Index

 A

 	abbreviations for products[1]

 	acronyms[1]

 	action[1], [2]

 	Action Handler[1]

 	action log
 	setting up (UNIX)[1]

 	setting up (Windows)[1]

 	action log information
 	outputting[1]

 	Activity Summary (PD_PDAS) record[1]

 	Agent[1]

 	agent log[1]

 	alarm[1], [2]
 	format of explanation[1]

 	list of[1]

 	alarm table[1], [2]

 	ALTER USER statement[1], [2]

 	ASM Disk(PD_PDDK) record[1]

 	ASM Disk Group Interval(PI_PIDG) record[1]

 B

 	Backup[1]
 	Backup (UNIX)[1]

 	Backup (Windows)[1]

 	binding[1], [2]

 	Blocking Locks (5.0)[1]

 	Buffer Cache Usage alarm[1]

 	Buffer Cache Waits alarm[1]

 C

 	Cache Usage report[1]

 	Cache Usage Status (Multi-Agent) report[1]

 	Cache Usage Trend (Multi-Agent) report[1]

 	cancellation facility
 	for Oracle access during record collection (Windows)[1]

 	cancellation facility for Oracle access during record collection (Windows)[1]

 	cluster software
 	checking whether services can be started and stopped (UNIX)[1]

 	checking whether services can be started and stopped (Windows)[1]

 	registering PFM - RM for Oracle (Windows)[1]

 	registering PFM - RM (UNIX)[1]

 	setting up environment (UNIX)[1]

 	setting up environment (Windows)[1]

 	unregistering PFM - RM for Oracle (UNIX)[1]

 	unregistering PFM - RM for Oracle (Windows)[1]

 	cluster system[1]
 	installation and setup (UNIX)[1]

 	installation and setup (Windows)[1]

 	load-balancing cluster system[1]

 	notes on operating PFM - RM for Oracle[1]

 	operating PFM - RM for Oracle[1]

 	overview[1]

 	Collection Instance 2[1]

 	Collection Tablespace 2[1]

 	command
 	jpcinslist command[1]

 	common message log[1], [2]

 	conventions
 	abbreviations for products[1]

 	acronyms[1]

 	diagrams[1]

 	directory names[1]

 	fonts and symbols[1]

 	installation folder[1]

 	KB, MB, GB and TB[1]

 	mathematical expressions[1]

 	product names, service ids, and service keys[1]

 	version numbers[1]

 	Correlator[1]

 D

 	Database (PD_PDDB) record[1]

 	Database Activity Status (Multi-Agent) report[1]

 	Database Activity Status Detail report (5.0)[1]

 	Database Activity Status report (5.0)[1]

 	Database Activity Trend (Multi-Agent) report[1]

 	database ID[1]

 	Database Interval (PI_PIDB) record[1]

 	Database Space Overview report (5.0)[1]

 	Database Space Summary (Multi-Agent) (5.0) report[1]

 	Database Space Trend (Multi-Agent) (5.0) report[1]

 	Data File (PD_PDDF) record[1]

 	Datafile I/O Activity Detail (5.0) report[1]

 	Datafile I/O Status Detail (Reads) (5.0) report[1]

 	Datafile I/O Status Detail (Writes) (5.0) report[1]

 	Datafile I/O Status Summary (5.0) report[1]

 	Datafile I/O Trend Detail (Reads) (5.0) report[1]

 	Datafile I/O Trend Detail (Writes) (5.0) report[1]

 	Datafile I/O Trend Summary (5.0) report[1]

 	Data File Interval (PI_PIDF) record[1]

 	data model[1], [2], [3]

 	data update processing performance[1]

 	determining baseline[1]

 	diagram conventions[1]

 	Dict. Cache Usage alarm[1]

 	directory names[1]

 	disk monitoring[1]

 	Disk Sorts alarm[1]

 	Disk Sorts - Top 10 Sessions (5.0) report[1]

 	disk space requirements[1]
 	for operation in cluster system[1]

 	drilldown report[1]
 	field level[1]

 	report level[1]

 	DROP TABLESPACE statement[1], [2]

 	DROP USER statement[1], [2]

 E

 	error handling, procedures[1]

 	errors in Performance Management
 	detecting[1]

 	recovering from[1]

 	example of performance monitoring using PFM - RM for Oracle[1]

 	executing node[1]

 F

 	failover[1]
 	at failure on monitored host[1]

 	processing during[1]

 	features of PFM - RM for Oracle[1]

 	field[1], [2], [3]
 	list of ODBC key fields[1]

 	output when data stored in Store database is exported[1]

 	value[1]

 	files and directories[1]

 	firewall routing[1]

 	font conventions[1]

 	Free List Waits alarm[1]

 	Full Table Scans alarm[1]

 	Full Table Scans report[1]

 	function ID[1]

 G

 	GB meaning[1]

 H

 	HA cluster system[1], [2]

 	historical report[1], [2]

 	host name, in collected performance data[1]

 I

 	I/O Activity - Top 10 Datafiles (5.0) report[1]

 	identifiers
 	list of[1]

 	installation (in cluster system)
 	preparation (UNIX)[1]

 	preparation (Windows)[1]

 	procedure (UNIX)[1]

 	procedure (Windows)[1]

 	UNIX[1]

 	Windows[1]

 	workflow (UNIX)[1]

 	workflow (Windows)[1]

 	installation (UNIX)[1]
 	in cluster system[1]

 	methods[1]

 	notes on installing multiple Performance Management programs on one host[1], [2]

 	order[1]

 	other cautionary notes[1]

 	preparation[1]

 	procedure[1]

 	workflow[1]

 	installation (Windows)[1], [2]
 	in cluster system[1]

 	methods[1]

 	order[1]

 	other cautionary notes[1]

 	preparation[1]

 	procedure[1]

 	workflow[1]

 	installation folder conventions[1]

 	instance[1]

 	Instance (PD_PDI) record[1]

 	Instance Availability (PD_PDIA) record[1]

 	instance environment
 	deleting (UNIX)[1]

 	deleting (Windows)[1]

 	setting (in cluster system) (UNIX)[1]

 	setting (in cluster system) (Windows)[1]

 	setting up (UNIX)[1]

 	setting up (Windows)[1]

 	setup cancellation (UNIX)[1]

 	setup cancellation (Windows)[1]

 	updating (Windows)[1]

 	instance information
 	setting up (UNIX)[1]

 	setting up (Windows)[1]

 	instance number[1]

 	IP address settings
 	UNIX[1]

 	Windows[1]

 J

 	JP1/SLM[1]

 	jpcctrl delete command[1], [2]

 	jpcctrl list command[1]

 	jpchosts file[1], [2]

 	jpcinslist command[1], [2], [3], [4]

 	jpcinssetup[1], [2]

 	jpcinssetup command[1], [2]

 	jpcinsunsetup command[1], [2]

 	jpcnshostname command[1]

 	jpcras command[1]

 	jpcwagtsetup command[1]

 K

 	KB meaning[1]

 	kernel parameters[1]

 L

 	LANG environment variable[1]

 	Library Cache Usage alarm[1]

 	lifetime[1]

 	linking with JP1/SLM[1]

 	List of remote agent and group agent properties[1]

 	load-balancing cluster system[1], [2]
 	configuration of Oracle in[1]

 	localtemp_option[1], [2]

 	Locked Objects (5.0) report[1]

 	Lock Usage - Top 10 Sessions (5.0) report[1]

 	Lock Waiters (PD_PDLW) record[1]

 	log_path[1], [2]

 	log_size[1], [2]

 	log file
 	changing size (UNIX)[1]

 	changing size (Windows)[1]

 	log files and directories[1]

 	logical host[1]

 	logical-host environment definition file
 	copying to standby node (UNIX)[1], [2]

 	copying to standby node (Windows)[1], [2]

 	exporting (UNIX)[1], [2]

 	exporting (Windows)[1], [2]

 	importing (UNIX)[1], [2]

 	importing (Windows)[1], [2]

 	log information[1]

 	Longest Transactions - Top 10 Sessions (5.0) report[1]

 M

 	management tool[1]

 	Master Manager[1]

 	Master Store[1]

 	mathematical expressions
 	conventions[1]

 	MB meaning[1]

 	memory requirements[1]

 	Memory Usage - Top 10 Sessions (5.0) report[1]

 	message catalog storage directory
 	list of files and directories[1]

 	messages[1]
 	explanation format[1]

 	migration
 	notes on[1]

 	procedure[1]

 	Minimum Database Interval 2[1]

 	Minimum Data File Interval 2[1]

 	Minimum Tablespace Interval 2[1]

 	monitored host[1]

 	monitoring target programs
 	UNIX[1]

 	Windows[1]

 	monitoring template[1], [2], [3]
 	overview[1]

 	Monitoring template[1]

 	Monitoring wait events concerning REDO log file[1]

 	multi-instance record[1]

 N

 	net_service_name[1], [2]

 	network environment settings
 	IP address settings (UNIX)[1]

 	IP address settings (Windows)[1]

 	port number settings (UNIX)[1]

 	port number settings (Windows)[1]

 	UNIX[1]

 	Windows[1]

 	network settings, specifying
 	in cluster system (UNIX)[1]

 	in cluster system (Windows)[1]

 	UNIX[1]

 	Windows[1]

 	nls_lang[1], [2]

 	non-interactive (command)[1]

 	numeric_10[1], [2]

 O

 	object
 	registration in Oracle Database (UNIX)[1]

 	registration in Oracle Database (Windows)[1]

 	ODBC key field[1]

 	Open Cursor (PD_PDOC) record[1]

 	Open Cursors report[1]

 	operation
 	changing[1]

 	operation status log[1]

 	ORACLE_HOME[1], [2]

 	oracle_passwd[1], [2]

 	ORACLE_SID[1], [2]

 	oracle_user[1], [2]

 	oracle_version[1], [2]

 	Oracle account
 	creating (in cluster system) (UNIX)[1]

 	creating (in cluster system) (Windows)[1]

 	creating (UNIX)[1]

 	creating (Windows)[1]

 	deleting (UNIX)[1], [2]

 	deleting (Windows)[1], [2]

 	Oracle Database
 	setting up (UNIX)[1]

 	setting up (Windows)[1]

 	Oracle instance operation monitoring[1]

 	OS requirements
 	UNIX[1]

 	Windows[1]

 	overview of PFM - RM for Oracle[1]

 P

 	Parameter Values (PD_PDP) record[1]

 	PD[1]

 	PD_PCI[1]

 	PD_PCTS[1]

 	PD_PDAS[1]

 	PD_PDDB[1]

 	PD_PDDF[1]

 	PD_PDDK[1]

 	PD_PDI[1]

 	PD_PDIA[1]

 	PD_PDLW[1]

 	PD_PDOC[1]

 	PD_PDP[1]

 	PD_PDS[1]

 	PD_PDS2[1]

 	PD_PDSG[1]

 	PD_PDSQ[1]

 	PD_PDTF[1]

 	PD_PDTL[1]

 	PD_PDTR[1]

 	PD_PDTS[1]

 	PD record type[1]

 	performance data[1]
 	changing storage location[1]

 	changing storage location (UNIX)[1], [2]

 	changing storage location (Windows)[1], [2]

 	collection method[1]

 	management method[1]

 	overview of collecting and managing[1]

 	Performance Management[1]

 	Performance Management programs
 	UNIX[1]

 	Windows[1]

 	permission required to install PFM - Agent
 	UNIX[1]

 	Windows[1]

 	PFM - Agent[1]

 	PFM - Base[1]

 	PFM - Manager[1]
 	effects of stopping[1]

 	setting as connection target (in cluster system) (UNIX)[1]

 	setting as connection target (in cluster system) (Windows)[1]

 	setting as connection target (UNIX)[1]

 	setting as connection target (Windows)[1]

 	PFM - Manager name[1]

 	PFM - RM[1]

 	PFM - RM for Oracle
 	example of performance monitoring[1]

 	features[1]

 	files and directories[1]

 	overview[1]

 	PFM - View name[1]

 	PFM - Web Console[1]

 	physical host[1]

 	Physical I/O - Top 10 Sessions (5.0) report[1]

 	PI[1]

 	PI_PIDB[1]

 	PI_PIDF[1]

 	PI_PIDG[1]

 	PI_PIIO[1]

 	PI_PITS[1]

 	PI_PMDB[1]

 	PI_PMDF[1]

 	PI_PMTS[1]

 	PI record type[1]

 	port numbers[1]
 	list of[1]

 	port number settings
 	UNIX[1]

 	Windows[1]

 	precautions regarding permissions[1]

 	prerequisite programs
 	UNIX[1]

 	Windows[1]

 	Processes
 	list of[1]

 	Product Detail record type[1]

 	product ID[1]

 	Product Interval record type[1]

 	product names conventions[1]

 	properties[1]
 	Remote Monitor Collector service[1]

 	Remote Monitor Store service[1]

 	purpose of performance monitoring[1]

 R

 	real-time report[1], [2]

 	record[1], [2], [3]
 	explanation format[1]

 	list of[1]

 	records
 	notes[1]

 	Records[1]

 	record type
 	PD record type[1]

 	PI record type[1]

 	Product Detail record type[1]

 	Product Interval record type[1]

 	Redo Log Buffer Contention report[1]

 	Redo Log Contention alarm[1]

 	registering PFM - RM for Oracle
 	UNIX[1]

 	Windows[1]

 	related publications[1]

 	Remote Monitor Collector[1]

 	Remote Monitor Collector service
 	properties[1]

 	remote monitoring[1]

 	Remote Monitor Store[1]

 	RM Store service
 	properties[1]

 	report[1], [2]
 	explanation format[1]

 	folder organization[1]

 	list of[1]

 	retry_time[1]

 	revisions
 	10-00[1]

 	10-50[1]

 	11-00[1]

 S

 	search processing performance[1]

 	Server Configuration Status report[1]

 	Server Status alarm[1]

 	service ID[1]

 	service ids conventions[1]

 	service keys conventions[1]

 	Session Detail (5.0) report[1]

 	Session Detail (PD_PDS) record[1]

 	Session I/O Interval (PI_PIIO) record[1]

 	Session Statistics Detail report[1]

 	Session Statistics Summary (PD_PDS2) record[1]

 	Set the monitoring target[1], [2]

 	setup (in cluster system)
 	bringing shared disk online[1]

 	canceling (Windows)[1]

 	checking whether services can be started and stopped from cluster software (UNIX)[1]

 	checking whether services can be started and stopped from cluster software (Windows)[1]

 	copying logical-host environment definition file to standby node (UNIX)[1]

 	copying logical-host environment definition file to standby node (Windows)[1]

 	creating Oracle account (UNIX)[1]

 	creating Oracle account (Windows)[1]

 	exporting logical-host environment definition file (UNIX)[1]

 	exporting logical-host environment definition file (Windows)[1]

 	importing logical-host environment definition file (UNIX)[1]

 	importing logical-host environment definition file (Windows)[1]

 	mounting shared disk[1]

 	preparation (UNIX)[1]

 	preparation (Windows)[1]

 	procedure (UNIX)[1]

 	procedure (Windows)[1]

 	registering PFM - RM in cluster software (Windows)[1]

 	registering PFM - RM for Oracle (UNIX)[1]

 	registering PFM - RM for Oracle (Windows)[1]

 	registering PFM - RM in cluster software (UNIX)[1]

 	setting connection-target PFM - Manager (UNIX)[1]

 	setting connection-target PFM - Manager (Windows)[1]

 	setting logical host environment for PFM - RM for Oracle (UNIX)[1]

 	setting logical host environment for PFM - RM for Oracle (Windows)[1]

 	setting the monitoring target (Windows)[1]

 	setting up environment (in cluster system) (UNIX)[1]

 	setting up environment (in cluster system) (Windows)[1]

 	setting up instance environment (UNIX)[1]

 	setting up instance environment (Windows)[1]

 	setting up logical host environment for other Performance Management programs (UNIX)[1]

 	setting up logical host environment for other Performance Management programs (Windows)[1]

 	specifying network settings (UNIX)[1]

 	specifying network settings (Windows)[1]

 	taking shared disk offline[1]

 	UNIX[1]

 	unmounting shared disk[1]

 	Windows[1]

 	workflow (UNIX)[1]

 	workflow (Windows)[1]

 	setup (UNIX)[1]
 	canceling[1]

 	copying setup files[1]

 	creating Oracle account[1]

 	executing setup command on PFM - Manager host[1]

 	executing setup command on PFM - Web Console host[1]

 	in cluster system[1]

 	notes on setting up multiple Performance Management programs on one host[1], [2]

 	other cautionary notes[1]

 	preparation[1]

 	procedure[1]

 	procedure for canceling[1]

 	registering PFM - RM for Oracle[1]

 	setting LANG environment variable[1]

 	workflow[1]

 	setup (Windows)[1], [2]
 	canceling[1]

 	copying setup files[1]

 	creating Oracle account[1]

 	executing setup command on PFM - Manager host[1]

 	executing setup command on PFM - Web Console host[1]

 	in cluster system[1]

 	other cautionary notes[1]

 	preparation[1]

 	procedure[1]

 	procedure for canceling[1]

 	registering PFM - RM for Oracle[1]

 	workflow[1]

 	setup cancellation (in cluster system)
 	bringing shared disk online[1]

 	clearing port number settings (UNIX)[1]

 	clearing port number settings (Windows)[1]

 	copying logical-host environment definition file to standby node (UNIX)[1]

 	copying logical-host environment definition file to standby node (Windows)[1]

 	deleting settings from PFM - Manager (UNIX)[1]

 	deleting settings from PFM - Manager (Windows)[1]

 	exporting logical-host environment definition file (UNIX)[1]

 	exporting logical-host environment definition file (Windows)[1]

 	importing logical-host environment definition file (UNIX)[1]

 	importing logical-host environment definition file (Windows)[1]

 	logical host environment for executing node[1]

 	logical host environment for PFM - RM for Oracle node[1]

 	logical host environments for other Performance Management programs (UNIX)[1]

 	logical host environments for other Performance Management programs (Windows)[1]

 	mounting shared disk[1]

 	procedure (UNIX)[1]

 	procedure (Windows)[1]

 	stopping services from cluster software (UNIX)[1]

 	stopping services from cluster software (Windows)[1]

 	taking shared disk offline[1]

 	UNIX[1]

 	unmounting shared disk[1]

 	unregistering PFM - RM for Oracle from cluster software (Windows)[1]

 	unregistering PFM - RM from cluster software (UNIX)[1]

 	workflow (UNIX)[1]

 	workflow (Windows)[1]

 	setup cancellation (UNIX)[1]
 	cautionary notes[1]

 	deleting instance environment[1]

 	deleting objects registered in Oracle Database[1]

 	deleting Oracle account[1], [2]

 	deleting tablespaces used by deleted Oracle account[1]

 	instance environment[1]

 	procedure[1]

 	setup cancellation (Windows)[1], [2]
 	cautionary notes[1]

 	deleting instance environment[1]

 	deleting objects registered in Oracle Database[1]

 	deleting Oracle account[1], [2]

 	deleting tablespaces used by deleted Oracle account[1]

 	instance environment[1]

 	procedure[1]

 	setup command (UNIX)
 	PFM - Manager host[1]

 	PFM - Web Console host[1]

 	setup command (Windows)
 	PFM - Manager host[1]

 	PFM - Web Console host[1]

 	SGA Components (PD_PDSG) record[1]

 	SGA Status (5.0) report[1]

 	SGA Status Summary (5.0) report[1]

 	shared disk
 	bringing online[1], [2]

 	mounting[1]

 	mounting (in cluster system)[1]

 	taking offline[1], [2]

 	unmounting[1]

 	unmounting (in cluster system)[1]

 	single-instance record[1]

 	sql_option[1], [2]

 	SQL Text (PD_PDSQ) record[1]

 	SQL Text report[1]

 	stand-alone mode[1]

 	standby node[1]

 	startup_always[1]

 	Store database[1], [2]

 	summary rules[1]

 	symbol conventions[1]

 	syntax conventions[1]

 	system configuration
 	changing (Windows)[1]

 	system log[1]

 	System Overview (5.0) report[1], [2]

 	system requirements
 	estimating[1]

 	System Stat Summary (PD) record[1]

 	System Stat Summary Interval (PI) record[1]

 T

 	tablespace
 	deleting (UNIX)[1]

 	deleting (Windows)[1]

 	Tablespace (PD_PDTS) record[1]

 	Tablespace Fragmentation (PD_PDTF) record[1]

 	Tablespace Interval (PI_PITS) record[1]

 	Tablespace Status Detail report[1]

 	Tablespace Status report[1]

 	Tablespace Usage alarm[1]

 	TB meaning[1]

 	timeout[1], [2]

 	trace log[1], [2]

 	Transaction (PD_PDTR) record[1]

 	Transaction Lock (PD_PDTL) record[1]

 	troubleshooting
 	information required for[1]

 	procedures[1]

 	troubleshooting information
 	collecting[1]

 U

 	undospace_option[1], [2]

 	uninstallation (in cluster system)
 	procedure (UNIX)[1]

 	procedure (Windows)[1]

 	UNIX[1]

 	Windows[1]

 	workflow (UNIX)[1]

 	workflow (Windows)[1]

 	uninstallation (UNIX)[1]
 	cautionary notes[1]

 	note on network configuration[1]

 	note on OS user permission[1]

 	notes on programs[1]

 	notes on services[1]

 	other notes[1]

 	uninstallation (Windows)[1]
 	cautionary notes[1]

 	note on network configuration[1]

 	note on OS user permission[1]

 	notes on programs[1]

 	notes on services[1]

 	other notes[1]

 	procedure[1], [2]

 	Updating a monitoring target[1]

 	upgrading PFM - RM for Oracle
 	notes (UNIX)[1]

 	notes (Windows)[1]

 V

 	version compatibility[1]

 	version number conventions[1]

 	version revisions[1]

 OPS/xhtml/image/zuo02007.gif
PFM - Manager host
and PFM - RM host

PFM -
Manager

PFM - RM for
Oracle

= PFM l
Oracle Client e

PFM - Web Console host Monitoring console

Monitoring |

Monitored host
Legend:

Programs provided by Performance Management
Programs provided by Oracle
Monitored programs

Section dependent on the LANG environment variable of at the start time of the
PFM - RM for Oracle

Section dependent on the n1s_lang environment variable

OPS/xhtml/image/zu12003.gif
Standby

OPS/xhtml/image/zuo04006.gif
Executing node

Standby node

Setup cance| lation procedure [3.5.2] Setup cancellation procedure [3.5.2

Stop services from the cluster Stop services from the cluster
software [(1)] software [(1)]

Bring the shared disk online [(2)]

Clear the port number settings
(@1

Gance| setup of the logical host for
PFM - RM for Oracle [(4)]

Cancel setup of the logical hosts
for other Performance Hanagement

Export the logical-host environment
definition file [(6)]

Copy the logical-host environment defi

nition file to the standby node
tml

Take the shared disk offline
(@1

Import the logical-host environment
definition file [(9)]

Unregister PFH - RN for Oracle from the cluster software [(10)]

Delete settings from PFM - Manager [(11)]

Uninstal lation procedure [3.5.3] Uninstal lation procedure [3.5.3]

Uninstal | PFH - RN for Oracle Uninstal | PFM - RN for Oracle

Legend: Wandatory iten

Optional item

(@] Text reference

OPS/xhtml/image/zuo02006.gif
PFH - Manager host
and PFH - RM host.

PFM - RM for
Oracle

PFM - Hanager

Oracle Glient

PFM — Web Gonsole host

Monitor ing console

Gl
Meb Console

- Oracle

Wonitored host

Legend:

Wonitored program

l Indicates a program provided by Performance Management

[T :indicates a progran provided by Oracle

OPS/xhtml/image/zuo02002.gif
Monitoring Manager

Monitoring console server

Instaliation

=
Install PFM - Manager

Setup

Installation

Install PFM - Web Console

Setup

Remote Monitor

Installation [2.1.3]

Setup [2.1.4]

Set the language environment
Set the LANG environment.
variable

Change the log file size

Set the authentication mode.

Set the access control
function based on business
groups.

Change the event data
storage locations

Set up the action log

Configure the health check
function
Configure the PFM service
automatic restart function

Configure the product name
display function

Set the language environment
Set the LANG environment
variable

" Register PFM - RM for Oracle.

Set up the network

Set the inifialization file.

Set the connection-target
PFM - Manager

Create an authentication
key file

Set the starting user and
group (UNIX only)

Set the encrypted-
communication

reate an Oracle account to
be used in
PFM - RM for Oracle

Change the log file size

hange the storage location
for performance data

Setup the action log

Legend

 Indicates an option

Mandatory setup item

step

+ Described in the manual JP1/Performance Management Planning and Configuration

Guide

: Text reference.

OPS/xhtml/image/zuo03004.gif
Remote Moni tor
PFMl - R for Oracle

Wonitor ing Manager

Copy PFM — Rl for

Oracle setup files instal lation | PFM - Manager
(@) foldar fdirectory nstal lation directory
Setup
files
Copy Nonitoring console server
files
PFH - Heb Console
instal lation directory.
Setup
files
Wonitor ing Manager
Execute the setup =1 # jpcconf agent
commands Remote Honitor = setup
(), ©1] = H
—_ Honitor ing console server
| # ipowagtsetup
Legend:

[@D] : Text reference

OPS/xhtml/image/zuom0101.gif
E—p— Monioring l
for Oracle target DB
= — [Fr-Base 1Pv6
T
: Monitoring
7| P T
= e || =1
PV IPv4 o target DB
i = [Prv-Base A= PV 1Pt
T pve | Pua T| Monitoring
target
PFM - RM
1 ‘ Vonioring l
o Oracle | Loted
= [Prv-Base —
= ! HE IPv4.
: L) £1" Monitoring
= L targer
Legend: X

Indicates a program provided by Performance Management

IPv4 environment

IPv6 environment

IPv4 communication

H 1PV6 communication

OPS/xhtml/image/zueng112.gif

OPS/xhtml/image/zueng030.gif

OPS/xhtml/image/zuo04008.gif
Logical Host Name Ky Environment Directory [nstance Name
ipl_Ora RMOracle Path to the logical host oral
environment directory

OPS/xhtml/image/zuo03002.gif
Monitoring Manager

Monitoring console server

Installation

Installation

Remote Monitor

Installation [2.2.3]

Install PFM - Manager

Install PFM - Web Console

Setup

Setup

Setup [2.2.4]

Set the language environment
‘Set the LANG environment.
variable

Change the log file size

Set the authentication mode

Set the access control
function based on business
groups
Change the event data
storage locations

Set up the action log

Configure the health check
function
Configure the PFM service
automatic restart function

Configure the product name.
display function

Set the language environment
‘Set the LANG environment
variable

Set up the network

Setthe connection-target
PFM - Manager

Create an authentication
key file

Set the starting user and
group (UNIX only)

Set the encrypted-
communication

Mandatory setup item

Indicates an option step

be used in PFM - RM for
Oracle
SR ()

Change the log file size
en

for performance data
™1

i 3 9

 Described in the manual JP1/Performance Management Planning and Configuration

Guide
: Text reference

OPS/xhtml/image/zu12002.gif

OPS/xhtml/image/zuo01001.gif
Monitoring manager server Monitoring console server Monitoring console
PFM
Web Console
&g

Person in charge of

operation management
7 r X
Monitoring-target database

server (standby node)

PFM
Manager

Monitoring-target database
server (executing node)

i| PFM-Base i
{ [PFM-RM for PFM-RM for || |
i|_ Oracle Orace |J !

Monitored host

Failover

OPS/xhtml/image/zuo04001.gif
PFM ~ Manager host PFH ~ Web Console host Nonitor ing console

PRI
PFM - Wanager Web Console

=
PFM - Base i
G PR-RN]!
f teddl for Oracle |||
H for Oracle Logical host |
=N
=T disk = |
=, =, |
PFI - RN PFIl - RM |
host (execut ing)) host (standby) i
Legend Monitored host

Fai lover

OPS/xhtml/image/zuo04003.gif
PFH - Manager host PFM - Web Console host Monitor ing console

PF
PFM - Manager Web Gonsole

O
Remote Honi tor Lr

PN - Rl
for Oracle

Gract || m— (rcclc l

Logical host (executing) Logical host (standby
Shared
disk
lonitored host (execut ing) Honitored host (standby;

Legend

Failover

OPS/xhtml/image/zueng005.gif

OPS/xhtml/image/zuo05002.gif

OPS/xhtml/image/zu12001.gif

OPS/xhtml/image/zuo02003.gif
Remote Honitor Remote Honitor

P — RN for
' Oracle

PFN - Base

PFM - Base

1. Install PFM - Base 2. Install PFM - RH for Oracle

OPS/xhtml/image/zueng60.gif

OPS/xhtml/image/zueng003.gif

OPS/xhtml/image/zuo04004.gif
Executing node Standby node

Installation [3.3.3] Installation [3.3.3]

Setw [3.3.41 - Setwp [334] o
[Register AW - RN for Oracle L)1 [Register Pr — R for Oracle [()]_!

‘ Create the Oracle account to be used

Set up the logical host environment
for other Performance Nanagement
programs [(8)]

Take the shared disk offline [(15)]

Legend: — Mandatory setup item
Indicates a conditional Iy mandatory setup item

: Optional setup item

Text reference

OPS/xhtml/image/zuo04007.gif
Executing node

Standby node

Setup cance| |ation procedure [3.6.2]

Setup cancel lation procedure [3.6.2]

Stop services from the cluster
software [(1)]

Unmount the shared disk [(2)]

Cance| setup of the logical host for
PFIl — RN for Oracle [(4)]

Cance| setup of the logical hosts
for other Performance Management

“programs [(5)1

Export the logical-host environment
definition file [(6)]

Unmount the shared disk
(6]

Unregister PFl - RM for Oracle

Copy the logical-host environment defi
tma

nition file to the standby node

Stop services from the cluster
software [(1)]

Import the logical-host environment
definition file

from the cluster software

Delete settings from PFM — Manager [(11)]

Uninstal lation procedure [3.6.3]

Uninstal lation procedure [3.6.3)

Uninstal | PFH - R for Oracle

Uninstal | PFM - RN for Oracle

Legend

Wandatory iten

Optional item

(@]

: Text reference

OPS/xhtml/image/zuo04005.gif
Executing node

Standby node

Installation [3.4.3]

Installation [3.4.3]

Instal| PFM - RM for Oracle

Instal | PFM - RM for Oracle

Setup [3.4.4]

Setup [3.4.4]

Register PFM - RM for Oracle [(1)]
Wount the shared disk [(2)]

Set_up the logical host environment
for PFM - RM for Oracle [(3)]

Set the connect ion—target PFIl —
Wanager [(4)]

{Create the Oracle account to be us

(®1

Set up an instance environment

Set the monitoring target [(1)]

Set up the logical host environment |
for other Perfornance Management

Change the storage location for

Export the logical-host environment
definition file [(13)]

Unmount the shared disk [(15)]

Set up the environment i
7

Register PFN - RM for Oracle [(1)]

Gopy the logical-host environment definition file to the standby node [(14)]

Import the logical-host environment
definition file [(16)]

Register PP ~ RN for Oracle in the cluster software [(17)]

Check whether services can be started and stopped from the cluster software [(18)]

n the cluster system [(19)]

&

Legend: Mandatory setup item

Indicates a conditionally mandatory setup item

Optional setup item
< Text reference

OPS/xhtml/image/zuo01002.gif
Moni tor ing Manager Monitoring console server Monitor ing console

P
PFM - Manager Web Gonsole

e

i
Remote Honi tor T

PN - Rl
for Oracle

Oracle — oracle l
Logical host (executing) Q Logical host (standby)
Shared

disk
lonitored host (execut ing) Honitored host (standby)

Legend
Failover

OPS/xhtml/image/zuo02001.gif
PFM ~ Manager host PFN

~ ¥eb Console host

Wonitor ing console

PFM ~ Wanager '

PRI -
Web Console

—0

Wonitor ing
Oracle S

Wonitored host

Legend:

=
.

PFM - RM host

Indicates a program provided by Performance Management

Indicates a program provided

Nonitored program

PFM - RM
for Oracle

PFM - Base

Oracle
Glient

by Oracle

OPS/xhtml/image/zuo04002.gif
PFM ~ Manager host PFM - Web Console host Honitoring console

PR —

Manager

PR -
eb Console

—_—
Monitored host

Nonitored host

Instance

Instance

PPN - RM for Oracle

PFM - Base

—
PFM - RH host

OPS/xhtml/image/zuo02014.gif
PFM - Manager host
and PFM - RM host

PFM -
Manager

PFM - RM for
Oracle.

Oracle Client

PFM - Web Console host

PEM
Web Console

Monitoring

Monitoring console

—

Monitored host

Legend

() Section dependent on language envi

P

‘Monitored program

:Section dependent on the n1s_lang environment variable

(T :incicates a program provided by Oracie

nment of the OS.

(] :indicates a program provided by Performance Management

OPS/xhtml/image/zuo04009.gif
PFM - Manager host P - Wieb Console host Monitoring console

Logical host (executing)

PFH - Base
P - RM PFM — Rit
for Oracle for Oracle

Failure

Shared

disk = ;LE;
— —_—
P - RH PFIl - RM
host (executing) host (standby)

Wonitored host.

Legend
+ Fai lover

OPS/xhtml/image/zuo00001.gif
@ Computer @ Data flow @ Processing flow @ Program

= =]

@ File @ Network @ Server @ Failure

Failure

@ 1/0 operation

] B

OPS/xhtml/image/zuo03006.gif
PFM - Manager host PFM - Web Console host Monitoring console

Pl
PFM - Manager Yieb Gonsole

1

—0

PFM - Base

P - RN -
for Oracle
=]
—_—
Honitor ing PFN - RM host

Legend

“ Failover

OPS/xhtml/image/zuo02004.gif
Copy PFM ~ Rl for
Oracle setup files
(@]

Remote Noni tor

PFM - RN for Oracle
installation folder

Execute the setup

commands
(B, ©1]
Legend:

(@]

: Text reference

Remote Honitor

Copy
files

Monitor ing Manager

PFM - Manager
instal lation folder

Setup
files

Nonitor ing console server
PFM - Web Console
instal lation folder

Setup
files

Wonitor ing Manager
= # jpcconf agent
setup

Nonitoring console server

Jpowagtsetup

OPS/xhtml/image/zuo05001.gif
Total Mbytes

Used
Mbytes

Free Mbytes

Required Mirror Free Mbytes®™"

Usable File Mbytes™

Space used for
redundancy

=Y

Total Mbytes

Disk group A

OPS/xhtml/image/zuo05003.gif
(1) Mbytes (Allocated size)

(3) Extensible Mbytes. I
(Remaining size that can |
‘automatically expand) :

Used Mbytes
(Used size)

(4) Max Extend Free Mbytes
(Size unused when automatic expansion is enabled)

(5) Max Extend Mbytes (Maximum automatically expandable size)

Expressions for calculating the values of fields related to the space size percentage:

o Free % (percentage of free space)
([Free Mbytes (2)] / [Mbytes (1)]) x 100

 Max Extend Free % (percentage of unused size in relation to the maximum size of automatic expansion)
([Max Extend Free Mbytes (4)]/ [Max Extend Mbytes (5)]) x 100

« Extensible Mbytes % (percentage of remaining size that can automatically expand)
([Extensible Mbytes (3)] / [Max Extend Mbytes (5))) x 100

