

Unix Workshop for DBAs – Part 1: Storage

Munich, Oktober 2008

UNIX Workshop für DBAs – 3 Parts

1

Storage

- SAN/NAS
- RAID/SAME/ASM
- MSA/EVA
- Performance, Monitoring

2

Linux

- Booting, Netzwerk (Konfiguration, TCP/IP, Tracing, Bonding), Prozesse (Tracing: strace), VLM, I/O Scheduling, Packages, LVM, Raw Devices, Memory Management, Monitoring, cron, Kernel-Modules, SSH

3

HP-UX

- Memory Management, Kernel Parameters, Mount Options, LVM, Filesystem, Monitoring, Shell Scripting, Networking, APA, Oracle Specifics

Content – Part 1: Storage

- A SAN (Storage Area Network) vs. NAS (Network Attached Storage)**
- B RAID / SAME (Stripe and Mirror Everything)**
- C ASM (Automatic Storage Management)**
- D MSA (Modular Storage Array)**
- E EVA (Enterprise Virtual Array)**
- F LVM (Logical Volume Manager)**
- G Performance-Monitoring / Durchsatz / Performance**

SAN (Storage Area Network)

- block-basiert
- meist mit Fibre Channel realisiert
- Komponenten: FC-Switch, FC-Host-Bus-Adapter (HBA), SAN Storage
- FC-Adapter: 1 GBit/s, 2 GBit/s, 4 GBit/s
- Multi-Pathing
- bessere Performance als NAS
- LUNs (Logical Units) werden zur Verfügung gestellt (z.B. /dev/dsk/c4t0d2)
- Zoning definiert, welcher Fibre-Channel Switch Port, welche LUNs sehen darf

NAS (Network Attached Storage)

- file-basiert
- meist mit Gigabit Ethernet realisiert
- Protokoll: TCP/IP über GbE (NFS, SMB/CIFS)
- Multi-Pathing
- Mount-Points werden zur Verfügung gestellt (z.B. /mountpoint/filesystem_name)
- viele Storages sind sowohl NAS als auch SAN fähig
- z.B. NetApp Filer

RAID – Redundand Array of Inexpensive Disks

RAID0 (Striping):

Vorteil: Hohe Performance

Nachteil: keine Redundanz, wenn eine Platte im Stripe verbund ausfällt, sind die gesamten Daten aller Platten verloren.

RAID1: Mirroring

Vorteil: Read-Performance, Ausfallsicherheit.

Nachteil: Hohe Kosten, nur 50% der Plattenkapazität nutzbar.

RAID0+1: Striping + Mirroring

Zuerst wird über die Hälfte der Platten gestriped, dann wird das Stripe-Set auf die andere Hälfte der Platten gespiegelt.

Vorteil: Höhere Performance als bei purem RAID1

Nachteil: Fällt eine Platte aus, ist ein kompletter Mirror kaputt

RAID1+0: Mirroring + Striping (Vorteil gegenüber RAID0+1 bei Plattenausfall)

Vorteil: Performance-Vorteil gleich wie RAID0+1, bei Platten-Ausfall müssen nur die Daten von dieser Platte resynchronisiert werden.

Nachteil: Hohe Kosten pro MB im Vgl. zu RAID5. Nur 50% der Kapazität nutzbar.

RAID5: Striping mit Parity (<http://www.baarf.com/>, <http://www.miracleas.com/BAARF/1.Millsap2000.01.03-RAID5.pdf>)

Z.B. bei EVA: Ein Stripe Set beinhaltet 5 Disks, davon 1 als Parity. D.h., nur 80% der Kapazität sind nutzbar.

Vorteil: Geringere Kosten pro MB, gute Lese-Performance

Nachteil: Hoher Performance-Nachteil bei random writes (DBWR), Wenn kein ausreichend großer Storage Cache vorhanden ist, sind auch sequential writes (LGWR) problematisch.

SAME (Stripe and Mirror Everything)

- Konzept von Oracle für maximale Datenbank-Performance
- Stripe across all available spindles
- then mirror all filesystems striped across all disks
- bei ASM realisiert

ASM (Automatic Storage Amanagement)

- Extent based load balancing mirroring
- Mittels ASMLib auch ohne Raw devices einsetzbar (LUNs oder Partitions)
- Ersetzt Logical Volume Manager und Filesystem
- Optimale Performance durch Async I/O und Direct I/O
- Begriffe:
 - DISK GROUP: beliebige Anzahl von Disks (oder LUNs oder Raw Devices) werden zu einer Disk Group zusammengefasst.
 - FAILURE GROUP: Eine Disk Group kann 1-3 Failure Groups beinhalten. Es müssen eigene Controller, eigene Platten pro Failgroups verwendet werden, um Single Point of Failures zu vermeiden.
 - Redundancy Normal: 2 Failgroups,
 - Redundancy High: 3 Failgroups,
 - Redundancy External: 1 Failgroup
- Feel free 2 test @ muc-dba04/muc-dba05

ASM (Automatic Storage Amanagement) (2) – Enterprise Manager

Disk Group Usage (GB)

Disk Groups

TIP The usable free space specifies the amount of space that can be safely used for data. A value above zero means that redundancy can be properly restored after a disk failure.

[Create](#) [Mount All](#) [Dismount All](#)

Select	Name	State	Redundancy	Usable Free (GB)	Size (GB)	Used (GB)	Used (%)	Member Disks	Pending Operations
<input checked="" type="radio"/>	DEVHA_DATA	MOUNTED	NORMAL	30.76	65.21	3.69	5.66	2	
<input type="radio"/>	FLASH_RECOVERY_AREA	MOUNTED	EXTERN	47.79	48.43	0.64	1.33	1	

[Home](#) [Performance](#) **[Administration](#)** [Configuration](#)

ASM (Automatic Storage Amanagement) (3) – Enterprise Manager

Disk Group I/O Response Time

Disk Group I/O Operations

Disk Group Throughput

MSA (Modular Storage Array)

- kleinstes Storage System von HP
- Ausstattung:
 - Beschreibung: 145.6 GB Ultra320 SCSI Universal Festplatte (15.000 U/Min.)
 - Anzahl Platten: 14 je MSA
 - Anzahl MSA1000: 2
 - Anzahl MSA1000 Controller: 1 je MSA (Default, mehr sind von HP-UX nicht unterstützt)
 - Cache: max 512 MB, davon 50% für reads, 50% für writes
 - 64 kb Stripe Unit Size für RAID5
 - 5x72 GB plus 1 sparedisk

EVA (Enterprise Virtual Array)

- Mittleres Storage System von HP
- Facts:
 - 240 Disks max
 - Host Anschlüsse, 8
 - random reads: 54.000 I/Os pro Sec
 - sequential reads: 1430 MByte/sec
 - sequential writes: 525 MByte/sec
 - Supported Drives: 146GB 10K rpm, 300GB 10K rpm, 72GB 15K rpm, 146GB 15K rpm, 300GB 15K rpm, 500GB FATA
 - Cache per Controller pair: max. 8 GB
 - RAID5 Implementation: 4+1 disks
- Begriffe:
 - Redundant Store (RStore), Physical Segment (PSeg), Redundant Storage Set (RSS)

EVA (Enterprise Virtual Array) (2)

LUN (=VDisk) /oradata

RSS (Redundant Storage Set)

6-12 disks => automat. Rebalancing

LVM (Logical Volume Manager) (1)

- Commands:
 - /usr/sbin/vgdisplay, /usr/sbin/pvdisplay, /usr/sbin/lvdisplay
- Freier Platz in Diskgroup (Achtung: RAID1: nur 50% Netto)

```
$ /usr/sbin/vgdisplay /dev/vg_mydb
--- Volume groups ---
VG Name /dev/vg_mydb
VG Write Access read/write
VG Status available, shared, server
Max LV 255
Cur LV 80
Open LV 79
Max PV 128
Cur PV 2
Act PV 2
Max PE per PV 16383
VGDA 4
PE Size (Mbytes) 32
Total PE 6652
Alloc PE 6614
Free PE 38
```

LVM (Logical Volume Manager) (2)

- Problem mit Prefetch Mechanismus bei LVM Mirroring auf HP-UX
- Workaround: Schedule: sequential statt parallel
 - Liest nur von erstem Mirror
 - Schreibt hintereinander zuerst auf ersten Mirror, dann auf zweiten Mirror
 - Vorteil: Prefetching von Storage kann ausgenutzt werden
 - Nachteil: Write Zeit verdoppelt sich, wenn write Storage Cache zu klein

```
$ bdf
Filesystem kbytes used avail %used Mounted on
/dev/vg_mydb/lvol6  2147450880 2122569016 24687480 99% /oracle/MYDB/oradata
/dev/vg_mydb/lvol7  1151336448 1127623376 23527816 98% /oracle/MYDB/oradata2

$ /usr/sbin/lvdisplay /dev/vg_mydb/lvol7
--- Logical volumes ---
LV Name /dev/vg_mydb/lvol7
VG Name /dev/vg_mydb
LV Permission read/write
LV Status available/syncd
Mirror copies 1
Consistency Recovery MWC
Schedule sequential (default: parallel)
LV Size (Mbytes) 1124352
Current LE 35136
Allocated PE 70272
```

LVM (Logical Volume Manager) (3)

- Problem mit Prefetch Mechanismus bei LVM Mirroring
 - oradata => **Lesen von 1. Storage Mirror**
 - oradata2 => **Lesen von 2. Storage Mirror**

```
/usr/sbin/lvdisplay -v /dev/vg_lmdwh/lvol6
```

```
--- Logical extents ---
```

LE	PV1	PE1	Status 1	PV2	PE2	Status 2
00000	/dev/dsk/c46t0d1	00900	current	/dev/dsk/c41t0d1	00900	current
00001	/dev/dsk/c65t0d2	02948	current	/dev/dsk/c57t0d2	02948	current
00002	/dev/dsk/c55t0d3	02948	current	/dev/dsk/c51t0d3	02948	current

```
/usr/sbin/lvdisplay -v /dev/vg_lmdwh/lvol7
```

```
--- Logical extents ---
```

LE	PV1	PE1	Status 1	PV2	PE2	Status 2
00000	/dev/dsk/c41t0d1	00901	current	/dev/dsk/c46t0d1	00901	current
00001	/dev/dsk/c57t0d2	00900	current	/dev/dsk/c65t0d2	00900	current
00002	/dev/dsk/c51t0d3	00900	current	/dev/dsk/c55t0d3	00900	current

Performance-Monitoring / Durchsatz / Performance (1)

- SAR

```
$ sar -d 1 100
```

```
HP-UX myhost B.11.23 U ia64 05/11/07
```

Time	device	%busy	avque	r+w/s	blks/s	avwait	avserv
15:45:32	c2t0d0	4.90	0.50	10	86	0.00	9.24
15:45:33	c2t1d0	6.86	0.50	14	102	0.00	10.09
	c4t0d2	0.98	0.50	12	120	0.00	1.79
	c7t0d2	1.96	0.50	6	71	0.00	4.59
15:45:34	c2t0d0	4.00	0.50	5	80	0.00	12.41
	c2t1d0	4.00	0.50	7	88	0.00	12.77
15:45:35	c2t0d0	2.02	0.50	4	65	0.00	7.46
	c2t1d0	4.04	0.50	6	73	0.00	7.76
	c4t0d2	2.02	0.50	14	83	0.00	1.74
	c7t0d2	2.02	0.50	7	26	0.00	3.41
15:45:36	c2t0d0	1.98	0.50	3	34	0.00	9.27
	c2t1d0	2.97	0.50	5	42	0.00	8.84
	c4t0d2	0.99	0.50	11	123	0.00	1.05
	c7t0d2	0.99	0.50	5	69	0.00	1.91

LUN	Auslastung	durchschn. Queue	I/O/sec	512B/sec	Wait (Queue)	Service Zeit
		(>=0.5)				10-15 ms

Performance-Monitoring / Durchsatz / Performance (2)

- glance Advisor Script (60 Sek. Intervall)

```
$ cat io2.conf
print gbl_stattime, gbl_cpu_total_util, gbl_disk_phys_read_rate ,
gbl_disk_phys_write_rate, gbl_disk_phys_read_byte_rate,
gbl_disk_phys_write_byte_rate
```

```
$ cat glance_script.sh
nohup glance -aos ./io2.conf -j 60 > glance_output_myhost_$$$.txt
2>/dev/null &
```

```
10:14:33  52.5 4017.5 5.0 547794.1 30.0
10:15:32  36.5 3555.4 70.3 318020.5 2952.6
10:16:32  21.5 1021.3 94.2 8184.3 6689.4
10:17:32  35.2 1910.0 33.7 197938.1 955.3
10:18:32  58.5 1879.2 356.4 193373.5 27159.2
```


Zeit	CPU% (user+sys) -> ohne iowait	Read/s	Write/s	kB read/s	kB write /s
-------------	--	---------------	----------------	------------------	--------------------

Performance-Monitoring / Durchsatz / Performance (2)

- Oracle Wait Events
 - db file sequential read (< 12 ms): Single-Block Disk Lesezugriff (Index Range / Unique Scan)
 - db file scattered read (< 15 ms): Multi-block Disk Lesezugriff (Table Scan, Index Fast Full Scan)
 - log file parallel write (0-2 ms) Wait-Event von LogWriter für Redo Log Write aus Log Buffer in Redo Log Files.

Histogram for Wait Event: log file parallel write

Wait Event Occurrences Per Duration Since Instance Startup

Fragen?

Martin Decker
www.ora-solutions.net