

Streams Status Report

Distributed Database Operations Workshop
CERN, 17th November 2010

Dawid Wójcik

- 3D **Operations** – reminder
 - **Tier0** Responsibilities
 - **Tier1** Responsibilities
 - **Announcing** Interventions
 - Service Incident Reports (**SIRs**)
- Procedures
- Monitoring
- Recent problems and interventions
- Useful documentation

- Initial Streams setup
- Adding new schemas to the Streams environment
- Split & Merge procedures
- Streams resynchronization
 - Split & merge
 - **Coordination** role between voluntary site and affected one
- Analyze and test new features and optimizations
- Validate upgrades and patches
- Monitoring
 - Oracle Enterprise Manager for 3D
 - Agent installation and configuration is **Tier1 responsibility**
 - StreamMon

- **Interventions**
 - **Before – announce**
 - **After – check and re-enable Streams processes**
 - **Apply**
 - **Propagation** – use “STRMPROP_<TIER1>” account to connect to the downstream database (i.e. STRMPROP_PIC for PIC Tier1)
 - Enable the **capture** process when site is **split**
- **Maintain the 3D OEM operational**
 - **Check agents status** (recommender version is 10.2.0.5)
 - **Configure targets**
- **Streams resynchronization**
 - Collaborate with voluntary Tier1 on re-synchronizing streams
 - Update Tier0 on resynchronization progress

- Announce DB-related interventions
 - Schedule new intervention using [3D Twiki](#)
 - Submit EGEE broadcasts
 - Register outages in the CIC portal
 - **Long interventions** – **contact Tier0** to analyze if it is necessary to split the Streams setup
- **Unplanned downtime** – **contact Tier0**
 - Problem description, progress and expected duration
- Report regularly
 - Feel free to ask for a specific help from Tier0 and Tier1 DBAs

- **Service Incident Reports (SIRs)**
 - Unexpected database downtime > 4 hours
 - Unexpected streams outages caused by hardware or software problems
 - **Create** SIR for site **resynchronization**
 - **Create** SIR for any **streams outage** caused by Oracle bug or not known issue
 - Do not create SIR for apply problems after node reboots and 'user' errors caused by modifying read-only data
 - Log SIRs to:
 - <https://twiki.cern.ch/twiki/bin/view/PDBService/ServiceIncidentReportT1>
 - Template:
 - <https://twiki.cern.ch/twiki/bin/view/PDBService/TemplateSIR>

- Procedures
 - See <https://twiki.cern.ch/twiki/bin/view/PDBService/ServiceDocs>
- Streams **resynchronization**
 - <https://twiki.cern.ch/twiki/bin/view/PDBService/TransportableTablespacesforScalableResynchronization>
 - Resynchronize a Tier1 site which is out of the Streams recovery window using transportable tablespaces
 - For Tier1-perspective and experience see talk from Alexander & Carmine
 - Please remember to **instantiate** streamed schemas after copying to destination!

- Recovery procedures in Streams environment

- <https://twiki.cern.ch/twiki/bin/view/PDBService/3DStreamsRecovery>

- **Recovery is not transparent** in Streams environment

- **Always notify Tier0** when attempting **recovery**
 - Changes that had already being applied but lost by the recovery must be re-applied
 - Split required and new capture with different SCN needs to be created

- **If replication is re-enabled without notifying Tier0**

- Apply aborts, SCN information is updated, last correct SCN applied is lost
 - **Streams re-configuration is not longer possible**

- **OMS 3D**
 - **Cleanup required**
 - 33% targets seen as unknown (132 targets)
 - 3% targets seen as down (12)
 - **Tier1s affected**: CNAF, IN2P3, MICHIGAN, RAL, INFN, SARA, TRIUMF
 - For the moment we stay on OMS 10.2.0.5
- **StreamMon** – new features
 - Better streams time statistics (capture time, replication delay, time since last LCR)
 - DB PGA monitoring
 - Sessions metrics (total, sessions/s)
 - Schema statistics – LCRs per schema

- Weekly reports for Tier1s
 - Provide
 - CPU and IO usage statistics (per domain/user)
 - Service usage
 - Simple session statistics
 - Password expiration
 - Space usage
 - Installation instructions
 - <https://oms3d.cern.ch:1159/admin/t1reports.php?install>
 - Access
 - <https://oms3d.cern.ch:1159/admin/t1reports.php>
 - Please install if you haven't done it yet
 - Not obligatory though

- More transparent interventions at Tier1s in 2010 (64% of total, compared to 48% in 2009)
- Decreased total number of interventions and interventions requiring more downtime

- RAL – 20th of July 2010

- Multipath reconfiguration intervention
- After the intervention only few LCRs were applied before the ORA-01403 was hit.

It looked like another instance of the bug where the LCRs are consumed but not physically applied on the database. A service request (3-1950544531) was open with oracle under the CERN support ID.

- No LCRs were applied until the database was resynchronized on 21st July 2010

- SARA – 18th of August 2010
 - DB crashed with datafile corruption
 - Extensive analysis conducted at SARA found potential storage problems
 - DB has been later restored to different hardware
 - RAL helped SARA to recover using transportable tablespaces
 - 8th of September – SARA replication is back
- SARA – 26th of October 2010
 - Apply failed with ORA-01403: no data found
 - Some data was found to be missing from the time of last resynchronization with RAL (between export and import)
 - Resynchronized selectively from Tier0
 - Problem traced down to **missing instantiation** at destination
 - **Transportable tablespaces procedure needs an update**

- ASGC – 24th of September
 - Site-wide power cut, after half an hour abnormal DB shutdown as UPS's battery run out
 - Several problems during data recovery
 - Decision taken to re-synchronize from full backup from RAL
 - Problems with transferring the backup to ASGC
 - Network is not fast enough on normal links, decided to put backup in Castor and ship data via FTS
 - 17th October – ATLAS decided to drop conditions DB at ASGC and use Frontier instead

- **PSU July 2010 (PSU4)**
 - Two issues not caught during PSU4 **validation**
 - **Non-rollingness** of the patch (bug 9827988) – patched **instance hangs** in mount state, **affecting the whole cluster**
 - Oracle Support recently confirmed PSU4 is not rolling if installing, in a fully supported configuration, with shared ASM and Oracle home
 - ORA-7445 and high contention during logoff with multiple sessions in one process (bug 6196748) – **whole cluster unresponsive**
 - affecting COOL and other applications using multiple sessions in one server process
 - Fixed by one off patch, tested; **fixed in 10.2.0.5**
 - We are now pushing for more comprehensive validation and gained much more experience

- 3D wiki – Streams operations manual
<https://twiki.cern.ch/twiki/bin/view/PSSGroup/ServiceDocs>
- Overview for Troubleshooting Streams Performance Issues (metalink note 730036.1)
- Streams monitoring
<https://oms3d.cern.ch:1159/streams/main>
- Streams health check report
 - metalink note 273674.1
- 3D OEM
<http://oms3d.cern.ch:4889/em/console/>
- Ask questions to grid-service-databases mailing list or use Tier1 Service Coordination Meeting to raise any outstanding DB-related issues

