

Replication Service Evolution

Outline

- WWHWW

What we would like to change?

- Streams => GoldenGate12c
 - Conditions data between **online-offline**
 - Conditions data between **offline-T1s**
 - ...
- **DataGuard** services stay unchanged

Why to change now?

- LS1 is a good occasion to introduce changes
- **Streams** are in maintenance mode
 - still supported
 - **no enhancements** and no new database features will be adopted
- Lets follow new trends and Oracle recommendations
- Expertise in GoldenGate opens new possibilities
 - **zero-downtime** migrations/upgrades
 - enables **data integration** with other non-Oracle database

Are our workloads ready for GoldenGate?

- (Native) DDL replication ($\geq 11.2.0.4$)
 - Table creation, granting of user privileges
- **Data filtering** on schema and table name level
- Remote **configuration** and **management** of replication processes
- Proactive and reactive **monitoring**
 - (See Lorena's and Maciej presentation tomorrow)
- DDL handler at target database
 - Not really needed for conditions data
 - Will be available at the end of this year

WORK IN PROGRESS

Are we ready for GoldenGate

- Functional test
- Performance test
- Long distance tests (with T1s)
- Long term stability tests
- Tests with production data (ATLASCond)
- Optimize networking parameters
- Long term test with production data
 - Local and long distance

How?

- **Central GoldenGate installation**
 - All GoldenGate software installed on a **two-node cluster**
 - Processes operate on databases **remotely**
 - All binaries & configuration stored on NAS volumes
 - All monitoring agents installed on the cluster
 - Cluster in **master-slave** configuration
 - With automatic failover

Central GoldenGate installation

Central GoldenGate installation

- Easier **deployment and management**
 - Everything in one place => easy hardware migration
 - Installation of GG software on each db server is not needed
 - Additional integration with RAC is not need (except central service)
 - No need of running datapump process (from GG stack)
 - Single trail files (local) copy =>less storage needed
- Improved **security**
 - No need of additional port opening on replica sites
- Simplified deployment of GG **monitoring**
 - enables using of Oracle EM plugin to monitor entire environment
- Better **performance** over WAN (T0->T1s) measured

How on the D-Day?

- 0) **Configure** GoldenGate processes
- 1) **Start** GoldenGate extraction processes
- 2) **Stop** Streams processes
- 3) **Start** GoldenGate replicat process
- *) **Keep** Streams configuration switched off

- Impact: less than 1 hour of downtime

Who does what?

- Experiment
 - Gives a green light
 - Support the testing (if possible)
- T0
 - Central installation of GG cluster
 - Central installation of monitoring
 - Deploy of initial configuration
 - Long term: administration of online-offline replication
 - Long term: co-administration of online-T1s replication
- T1s
 - Continue long distance tests
 - Upgrade to 11.2.0.4 (almost done)
 - Re-instantiation of data (if needed)
 - Update firewall port configuration
 - Register on GG monitoring tool
 - Long term: co-administer of offline-T1s replication

When to change? (proposal)

1. Long term tests with production data (T0->T1s) **June**
2. ATONR & ATLR compatibility update **max: 1st week of July**
3. GoldenGate for online-offline (condDB) **week of 21st of July**
4. GoldenGate for offline-T1s **1st week of September**

THANK YOU!