

Effective Oracle Home Management with the New Release Model

Ludovico Caldara
Computing Engineer
IT Department, CERN
ludovico.caldara@cern.ch
@ludodba

Flora Barriele
Database Engineer
DSI, Etat de Vaud
flora.barriele@vd.ch
@floo_bar

About Ludovico Caldara

- 18+ Years DBA (Not Only Oracle)
- ITOUG co-founder
- OCP (11g, 12c, MySQL) & OCE
- Italian living in Switzerland

<http://www.ludovicocaldara.net>

@ludodba

ludovicocaldara

CERN

- CERN - European Laboratory for Particle Physics
- Founded in 1954 by 12 Countries for fundamental physics research in the post-war Europe
- Today 22 member states and world-wide collaborations
 - About ~1100 MCHF yearly budget
 - 2'300 CERN personnel
 - 10'000 users from 110 countries

Fundamental Research

- What is 95% of the Universe made of?
- Why do particles have mass?
- Why is there no antimatter left in the Universe?
- What was the Universe like, just after the "Big Bang"?

The Large Hadron Collider (LHC)

Largest machine in the world
27km, 6000+ superconducting magnets

Fastest racetrack on Earth
Protons circulate 11245 times/s (99.9999991% the speed of light)

Emptiest place in the solar system
High vacuum inside the magnets

Hottest spot in the galaxy
During Lead ion collisions create temperatures 100 000x hotter than the heart of the sun

“Patch soon, patch often” vs reality

Frequent patching?

- Patching is time consuming
- It is complex
- It introduces some risks
- It is not always really necessary
- It leads to human errors

How many bugs could you encounter?

```
$ opatch lspatches
```

```
27923320;Database PSU 12.1.0.2.180717, Oracle JavaVM Component (JUL2018)
22243983;
27762253;OCW PATCH SET UPDATE 12.1.0.2.180717 (27762253)
27547374;Database Bundle Patch : 12.1.0.2.180717 (27547374)
OPatch succeeded.
```

```
$ cd $ORACLE_HOME/inventory
```

```
$ grep -r "bug description" * | wc -l
```

```
2132
```


```
$ grep -r "bug description" * | grep -i "wrong result" | wc -l
```

```
66
```

Quick overview of the New Release Model

What does it change?

	Jan 18	Apr	Jul	Oct	Jan 19	Apr	Jul	Oct
RU	18.1.0	18.2.0	18.3.0	18.4.0	18.5.0	18.6.0	18.7.0	18.8.0
2 {	RUR1		18.2.1	18.3.1	18.4.1	18.5.1	18.6.1	18.7.1
	RUR2			18.2.2	18.3.2	18.4.2	18.5.2	18.6.2
RU					19.1.0	19.2.0	19.3.0	19.4.0
RUR1							19.2.1	19.3.1
RUR2								19.2.2

What does it change?

Short
Development
cycle

Frequent
Upgrades
And Updates

Which patches should I apply?

Brave vs Fearful

Brave vs Fearful

<https://mikedietrichde.com/2017/10/24/differences-psu-bp-ru-rur/>

Common patching patterns

Common worst practices in maintaining homes

- Installing software by hand
- Different patch levels for Oracle Homes with the same path
- Not tracking the installed patches
- Oracle Home paths hard-coded in the operational scripts
- Not minding about naming conventions

Worst approach (big bang)

1. Stop everything
2. In-place binaries patching
3. Database patching, all at once
4. Start everything

Worst approach (big bang)

1. Stop everything
2. In-place binaries patching
3. Database patching, all at once
4. Start everything

No easy
rollback

Long
downtime

Complex
planning

Different approach (still bad)

1. Install new binaries manually
2. Patch the new binaries
3. Stop, change OH, patch databases one by one
4. Decommission old binaries

Different approach (still bad)

1. Install new binaries manually
2. Patch the new binaries
3. Stop, change OH, patch databases one by one
4. Decommission old binaries

Complex to
do manually

Repetitive task
when many servers

Automate the installation!

- Automated creation

Automate the installation!

- Automated creation

- Software cloning

Automate the installation!

- Automated creation

- Software cloning

Less paths

GOOD:

BAD:

Workarounds vs one-offs

- Sometimes through underscore parameters
- Mitigate the number of one-offs
- Less merge requests

- Document it! (why, when, who)

```
1 alter system set "_px_groupby_pushdown"=off
2 comment='Ludo, 03.05.16: W/A for bug 18499088'
3 scope=both sid='*';
```

Rapid Home provisioning

- It might be the perfect product...
- Requires Lifecycle Management Pack
- The technology stack is complex
(Clusterware, ASM, ACFS, NFS, GNS...)

Custom approach

- Simple script
- Golden images
- Solid naming conventions
- I blogged about it!

[http://www.ludovicocaldara.net/dba/oh-mgmt-\[1..7\]/](http://www.ludovicocaldara.net/dba/oh-mgmt-[1..7]/)

Implementation at Etat de Vaud

Flora Barriole

About Flora Barriele

- 8 years in IT, 3 years DBA
- French living in Switzerland

@floo_bar

<http://floobar0.wordpress.com>

Geek Girls
Carrots

co-organizer in Geneva

Naming Conventions

- Central Inventory contains OH name
- OH name matches OH location
- No dots (.) allowed (inventory limitation)

Central Inventory


```
<HOME NAME="18_3_0"  
LOC="/u01/app/oracle/product/18_3_0"  
TYPE="O" IDX="2">
```

- 1 to 1 mapping: easy to code
- 18c read-only OH uses the name as subdir in `orabasehome`: consistent naming!

Golden images

Typical workflow

First Install

Typical workflow

Typical workflow

Typical workflow


```
$ ohctl -i 18_3_0 -n 18_4_0
```


Typical workflow

Manual patching

Typical workflow

Typical workflow

What it actually does

Creation workflow

- Copy the Home
- Clean it up
- Create the zip
- Store the zip in the repo
- Store metadata

Installation workflow

- Security checks
- Create new path
- Unzip from the store
- Attach home
- Relink (opt. with RAC)
- Run setasmgid
- Other stuff (e.g. TNS)

A top-down view of a large, complex industrial machine, likely a particle detector or accelerator component. The machine is circular and filled with intricate wiring, metal plates, and various mechanical parts. A yellow scissor lift is positioned in the foreground, partially obscuring the lower part of the machine. The word "DEMO" is overlaid in large, white, sans-serif capital letters in the center of the image.

DEMO

JLG LIFTLUX 153-12

Further development at CERN

Ludovico Caldara

Read-only Oracle Home

```
$ roohctl -enable
```

Enabling Read-Only Oracle home.

Update orabasetab file to enable Read-Only Oracle home.

Orabasetab file has been updated successfully.

Create bootstrap directories for Read-Only Oracle home.

Bootstrap directories have been created successfully.

Bootstrap files have been processed successfully.

Read-Only Oracle home has been enabled successfully.

Check the log file `/u01/app/oracle/cfgtoollogs/roohctl/roohctl-180822AM102911.log`.

Insertion in the Agile Infrastructure

Grid Infrastructure Installation

- Puppet + Rundeck for automatic GI install
- To be implemented:
 - Patched Grid Infrastructure versions beside the first one
<https://www.markusdba.net/?p=294>
 - Automatic patching with 18c independent local-mode automaton

```
$ rhpctl move gihome -sourcehome Oracle_home_path -destinationhome Oracle_home_path
```


Back to the demo...

Flora Barriele

Questions?

Thank you!

Ludovico Caldara
Computing Engineer
IT Department, CERN
ludovico.caldara@cern.ch
@ludodba

Flora Barriele
Database Engineer
DSI, Etat de Vaud
flora.barriele@vd.ch
@floo_bar

