

performing
databases

Your reliability. Our concern.

42 Fakten zu Oracle RAC, Grid Infrastructure und ASM

Martin Klier

Performing Databases GmbH
Mitterteich / Germany

Speaker

- Martin Klier
- Solution Architect and Database Expert
- My focus
 - Performance Optimization
 - High Availability
 - Architecture DBMS
- Linux since 1997
- Oracle Database since 2003

ORACLE
ACE

Speaker

- Meet & Greet

- Contact: martin.klier@performing-db.com
- Weblog: <http://www.usn-it.de> (English)

Performing Databases

- Experts for the Oracle Database
 - Concept
 - Planning & Sizing
 - Licensing
 - Implementation and Troubleshooting
- Get in touch
 - Performing Databases GmbH
Wiesauer Straße 27
95666 Mitterteich, GERMANY
 - Web: <http://www.performing-databases.com>
 - Twitter: @PerformingDB

International

- Design
- Licensing
- Implementation
- Tuning
- Troubleshooting
- Service
- Upgrade
- Migration

Tally-Ho!

Seid Ihr Helden oder Memmen?

Memmen, aber ganz harte!

Basics

Database

RAC

RAC

- Real Application Clusters
= Produkt
- Real Application Cluster
= Grid Infrastructure + Datenbank
mit mehreren möglichen Instanzen

RAC

- Shared-Everything-Architektur
(jedes Node sieht alle Daten)
- Queries liefern auf allen Nodes gleiche Ergebnisse
- CacheFusion
(US Patent US20060117074 A1 von Ahmet K. Ezzat)
erzeugt virtuellen Gesamt-Cache
(aber on demand => Block Shipping)
- Parsing erfolgt Node-spezifisch (Skalierung!)
Ausführungspläne unterscheiden sich ggf.

Cache Fusion

Cache Fusion

- Drei Varianten des Blockzugriffs:
 - Local Cache Hit
 - Remote Cache Hit
 - Disk Access
- Global Ressource Directory
(lightweight msg. updated)

Cache Fusion

- Dynamic Data Retrieval

Picture: Courtesy of Markus Michalewicz, Oracle

Cache Fusion

- Dynamic Mastering / Remastering

Picture: Courtesy of Markus Michalewicz, Oracle

Cache Fusion

- Dynamic Mastering / Remastering

Picture: Courtesy of Markus Michalewicz, Oracle

Listener

- SCAN Listener (11.2)
(Single Cluster Access Name)
- Standard: 3x SCAN
Praxis: 1x reicht zu 95%
- Node-Listener

RAC Performance

- RAC = Verstärker :)
- Sequenzen
 - ordered
 - cached
- 1 Query nicht „größer“ als 1 Node
- Interconnect-Überlastung vermeiden

RAC Performance

Diverses

- Auto-DOP (Degree of Parallelism) im RAC
=> Verteilung PX Worker auf die Nodes
Interessant für InMemory ohne Exa!
- InMemory IMCUs ohne Exa nicht redundant
Grund: Implementiert mit RDMA
=> Geht nur mit Infiniband
(Mellanox gibt nur für definierte Umgebung frei)

ASM

ASM

- Automatic Storage Management
= Produkt
- Logical Volume Manager
- Software-RAID
- Cluster - ~~Dateisystem~~
- **Cluster - LVM**

ASM

- Verbindet Vorteile von Raw Devices (wenig Overhead) und Dateisystemen (einfache Verwaltung)
- DB greift direkt auf Volumes zu
- Schlechter Ruf: Ich hätte gerne meine Datafiles <...>!
- „Menschenfreundliche“ Administration über diverse UIs (SQL*plus, asmcmd -p, EM CloudControl)

Classic I

Classic II

Classic III

ASM++

ASM Diskgroups

Disk 1 und 2 gleich groß wählen!

ASM Diskgroups

ASM Diskgroups

ASM

- Preferred Read Node (11g) erlaubt „local first“
- Even Reads (12c) liest regelmäßig von allen Disk-Spiegeln der DG

ASM Erfahrung

- In >12 Jahren kein Datenverlust
(aber es war knapp)
- Größtes Problem in 10.x
Kurz „abwesende“ LUNs nicht dropped + rebalanced
- „Lösung“ mit 11.2
 - Event verbessert
 - DISK_REPAIR_TIME (drop delay)
- Größte Herausforderung
Wiederkehrende LUNs erfordern manuellen Eingriff
=> Monitoring!

ASM 12.x

- Flex Diskgroup
 - erlaubt Gruppierung nach Datenbank innerh. DG
 - ermöglicht Split-Mirror Sicherung pro DB innerh. DG
- ASM Filter Driver
Schutz vor Fremd-IO
- ASM Service
 - zentralisiert das Management von Shared Disks für alle RACs einer Domäne
 - Zentraler Shared Disk Service („ASM über TNS“)
- Hoffentlich nicht nur für Exa!

Clusterware

Oracle Clusterware

- alias OCW
 - Grid Infrastructure (GI)
 - Cluster Ready Services (crs)
- Clusterware, z.B. Failover von Services
- APIs und Infrastruktur für
 - Datenbank (CacheFusion, ...)
 - ASM (FlexASM, ...)
 - ACFS
 - ...

Dienste

- OHASD - Oracle High Availability Service Deamon
Starten und Überwachen der Clusterprozesse
Schnittstelle zum Dienstemanagement des OS
- EVM (evmd) - Event Manager
Ein- und ausgehende Benachrichtigungen zwischen
Nodes und Diensten
(denke: Message Bus)

Dienste

- CSS (ocssd) - Cluster Synchronization Service
Verwaltung Member Nodes / Erreichbarkeit
Disk/Network Heartbeat
Logging: ocssd.log / trc (12c)
- CRS (crsd) - Cluster Ready Service
Steuern und Verwalten der „User“-seitigen Dienste
(z.B. DB, Listener)
Logging: crsd.log / trc (12c)
 - OraRootAgent - steuert privilegierte Dienste
 - OraAgent - steuert andere Dienste
(Vorsicht: beide Namen auch beim OHASD)
 - Agent Logs liefern Applikations-Output

H.A.

- Heartbeat Node Fencing
 - Bisher: Niedrigste Node-Nummer
 - 12.2: Niedrigste Anzahl Services oder Prio-Service

- Split-Brain-Problem
- Quorum: 1,3,5,7 ...

Planung vs. Trouble

- Infrastruktur zur Zeitsynchronisation **LEBENSWICHTIG**
(Node Evictions)
- bevorzugt NTP (-x)
- Notfalls CTSS nicht als Observer
=> (Node mit Node)
- Interconnect
 - Redundant (kein Bonding mehr nötig)
 - Latenz minimieren
 - Jumbo Frames
 - Multicast
 - Isolieren!

Cool & CLI

- `srvctl -h | grep xyz`
 - Möglichst alles mit `srvctl`
 - UNBEDINGT aus GRID-Home starten! (`$OH+$PATH`)
 - Kein ADD für Diskgroup Services wird beim ersten Mount angelegt ;)
 - Volle Unterstützung für Dataguard (mit DG Broker)
- `crsctl status resource -t`
- `crsctl -unsupported` (z.B. entfernen DB Service ohne `$OH`)

OCW und SE*

- Grid Infrastructure als Clusterware für Failover Cluster
DB Failover ohne RAC One Node!
- Kein Linken von DB RAC Binaries
=> Standard Edition, SE1, SE2
=> 10-Tage-Regel möglich (1 Storage)
- Kein Linken von DB RAC Binaries
- 1-Node-Serverpools einrichten
- DB Service für Single Instance mit `Server_pools=*`
anlegen (`crsctl -unsupported`, but works!)

Non-RAC

Schon gewusst?

- \$TWO_TASK konkatiniert Inhalt mit @ an sqlplus
- Customized SQL prompt (glogin.sql) stört Utilities (dbca, asmca)
z.B. +SQL+>
- ORACLE_HOME darf nicht mit / enden (hash Vergleich)
- DB_DOMAIN darf keinen Bindestrich enthalten (div. Probleme mit DB Links)

RMAN & Service

- RMAN restore from service name (12c)

RMAN> restore datafile 5 from service STANDBY;

- Funktioniert mit Datafiles, Control Files
- Leider NICHT mit Archived Redo Logs :(

Umgebung

- Oracle: Unterschiedliche OS User nutzen
- Mein Tip: Vermeiden.
Umgebungsskripte für installierte Produkte anlegen
- Vorschlag: /home/oracle/bin
- Setzen Umgebung UND Prompt
z.B. [oracle@myhost ~] (MYSID) \$
- Einbinden nach logon über source
. db oder . grid

Heads in and not LOOKING OUT...

**...can seriously
damage your health**

**Maintain constant LOOK-OUT at all times
However interesting the data may be!**

Download my Presentations and Whitepapers
<http://www.performing-databases.com>

performing
databases

Your reliability. Our concern.