

Resync of Tier1s for disaster recovery experience and feedback

Distribute database Operation Workshop,
Geneva,
15-16 November 2010

Carmine Cioffi

Database Administrator and Developer

Science & Technology
Facilities Council

Experience

- Second time I collaborate in synchronizing a Tier1 database
 - ASGC
 - SARA
- It is a tested and working procedure
 - Compare db parameters between the two sites
 - Identify the list of tablespaces to copy over
 - Stop apply processes
 - Make the selected tablespaces read only
 - Copy data files over
 - Make tablespaces read write
 - Hand over the start up of the streaming to CERN
- The interesting part is done by CERN 😄

Experience

- The time to copy the files over is unpredictable. It took ~18hours
- The experiments involved need to be notified and we have to wait to get the go ahead . **This is the most difficult part of all the procedure !**

Feedback

- The experiments are not very happy to know that the streaming is down especially during the non LHC technical stops:
 - We should look into a possible alternative synchronization method where we do not need to stop the streaming or reduce at minimum the downtime.
- Possible solution to reduce the streaming downtime.....
 - Use RMAN backup
 - Copy tablespaces on a local disk
 - Stop streaming.
 - Copy tablespaces and metadata on a local storage.
 - Start streaming.
 - Copy over the tablespaces with related metadata from the local storage.
 - Data Guard
- RAL is always pleased to help other Tier 1 in the synchronization process. 😄

