

D0 DB Taking Stock '10

By Anil Garg – Database Services

June 17, 2010

D0 DB Taking Stock '10 - Outline

- ◆ **Infrastructure**
- ◆ **Capacity Planning**
- ◆ **Backup & Recovery**
- ◆ **Accomplishments**
- ◆ **DB Availability Metrics**
- ◆ **What's Next**
- ◆ **Concerns**
- ◆ **Q & A**

D0 DB Taking Stock '10 – Infrastructure - Databases

Type	Machine	Usage	OS	Type
Oracle v10.2.0.4	d0ora3	D0 offline Int/Prd	SunOS 5.10 64bit	SunSPARC M4000 4x2400MHz 32Gb
	d0ora2	D0 offline Dev	SunOS 5.10 64bit	SunFire v880 SPARC 9x900MHz 32Gb
	d0lum2	D0 offline Luminosity Prd	RHEL ES 3.0 64bit	Sun v40z 2x1793MHz 8Gb
	d0lum1	D0 offline Luminosity Dev / Snapshot	RHEL ES 3.0 64bit	Sun v40z 2x1793MHz 8Gb
	d0oldba-b-c	D0 online Prd Cluster	RHEL 5.5 64bit	Dell PE/2970 2x1GHz 4Gb
	d0olbbd-e	D0 online Dev Cluster	RHEL 5.5 64bit	Dell PE/2970 2x1GHz 4Gb

D0 DB Taking Stock '10 – Infrastructure - Applications

Type	Machine	Usage	Application URL
Luminosity Web Servers	D0sammon2 - d0dbwed (alias)	Luminosity Web Reports – Production	http://d0dbweb.fnal.gov/lm_db/cgi/lmdb_main.py
	d0dbsrv8	Luminosity Web Reports – Development	http://d0dbsrv8.fnal.gov:8501/lm_db/cgi/lmdb_main.py
Trigger and Speaker Bureau DB Interface	d0trigdb01	Trigger and Speaker Bureau Interface – Production	https://d0trigdb.fnal.gov:8443/trigdb/ http://d0trigdb01.fnal.gov/speakers/SpeakersApp.py/display
	d0trigdb02	Trigger and Speaker Bureau Interface – Production	https://d0trigdb.fnal.gov:8443/trigdb/ http://d0trigdb01.fnal.gov/speakers/SpeakersApp.py/display

D0 DB Taking Stock '10 – Disk Capacity Planning

- ◆ **Report for:** Space Usage for Database **d0ofprd1**
Period: Jan 2010 To Mar 2010
- ◆ **SLA breaches:** None
- ◆ **Incidents/Near-misses:** None.

- ◆ **Current Database Space Usage**

- ◆ Allocated (GB) **1111.94**
- ◆ Used (GB) **819.22**
- ◆ Allocated Free Space (GB) **292.72**

This Quarter	EST: Next Quarter	Available on Server
Begin	700GB	819GB
End	819GB	938GB

d0ora3 1.5TB

- ◆ **Graph/Trending:**

Based upon current usage trending, we are NOT expecting any storage need in next 1 year.

D0 DB Taking Stock '10 – Disk Capacity Planning

- ◆ **Report for:** Space Usage for Database **d0oflump**
Period: Jan 2010 To Mar 2010
- ◆ **SLA breaches:** None
- ◆ **Incidents/Near-misses:** None.

- ◆ **Current Database Space Usage**

- ◆ Allocated (GB) **802.79**
- ◆ Used (GB) **691.74**
- ◆ Allocated Free Space (GB) **111.05**

This Quarter	EST: Next Quarter	Available on Server	
Begin	650GB	691GB	d0lum2 844GB
End	691GB	732GB	

- ◆ **Graph/Trending:**

Based upon current usage trending, we are NOT expecting any storage need in next 1 year.

D0 DB Taking Stock '10 – Disk Capacity Planning

- ◆ **Report for:** Space Usage for Database **d0onlprd**
Period: Jan 2010 To Mar 2010
- ◆ **SLA breaches:** None
- ◆ **Incidents/Near-misses:** None.

◆ **Current Database Space Usage**

- ◆ Allocated (GB) **185.34**
- ◆ Used (GB) **151.5**
- ◆ Allocated Free Space (GB) **33.84**

This Quarter	EST: Next Quarter Available on Server		
Begin	146GB	151GB	789GB
End	151GB	156GB	

◆ **Graph/Trending:**

Based upon current usage trending, we are NOT expecting any storage need in next 1 year.

D0 DB Taking Stock '10 – Yearly Charts

Graph/Trending

d0ofprd1 - Growth 171GB per yr /

d0ofprd1

d0oflump – 96GB/ per yr / d0onlprd – 16GB/Year

d0oflump

d0onlprd

Used
Allocated

D0 DB Taking Stock '10 – Backups Details

Database	Frequency	Local Copies	Export	Archive Retention	Dcache	Size	Free
d0ofprd1	Daily		2 Yes*		4 Daily - Dcache	1.8T	6.6T
d0oflump	Daily		2 No		3 Daily - Dcache	1.5T	398G
d0onlprd - Read-Write	Daily		2 Yes Full		3 Daily - Dcache	369G	1.6T
Read Only	Weekly		2 Yes		Dcache	88G	1.6T

* Trigger and Speaker Databases Only

D0 DB Taking Stock '10 - Accomplishments

- ◆ **Migrated d0ora2 to d0ora3**
- ◆ **Migrated d0ora1 to d0ora2**
- ◆ **Deployed SAM Schema cuts as needed**
- ◆ **Performance Tuning for SAM – Changed the data analysis algorithm.**
- ◆ **Time to Time DB Tunning**
- ◆ **Moved the backups HITACHI SMS100 from NEXSAN**
- ◆ **Co-ordinated the maintenance for luminosity constants for d0offline lum db last year.**
- ◆ **OS and DB Security Patches up-to-date**
- ◆ **Kerberos Proof of Concept**
- ◆ **Migrated and upgraded the Database Monitoring tool**

D0 DB Taking Stock '10 – DB Availability Metrics

Time Period Jun 11, 2009 to Jun 11, 2010 CDT

D0oflump:

Overall Availability(%): 99.92
Total Uptime (hours): 4,607.07
Total Blackout Time (hours): 3.78
Total Unmonitored Time (hours): 3.82

D0ofprd1:

Overall Availability (%): 99.24
Total Uptime (hours): 4,573.78
Total Blackout Time (hours): 4.48
Total Unmonitored Time (hours): 37.6

D0onlprd :

Overall Availability (%): 100
Total Uptime (hours): 4,384.54
Total Blackout Time (hours) 1.37
Total Unmonitored Time (hours) 0.08

Availability State

- ◆ **Upgrade Oracle Databases to 11g (Support Expiry Jul '11)**
- ◆ **Co-ordinate reprocessing of d0 luminosity constants**
- ◆ **Migrate off of 3par SAN storage to another vendor in FY11 . (Since maintainance cost on 3par will be too high in FY 2012)**
- ◆ **Co-ordinate testing Oracle Kerberos for SAM App**
- ◆ **Upgrade the DB Monitoring Agent**
- ◆ **Upgrade Linux OS to 5.5 (d0lum1 and d0lum2)**
Deadline Sept 1, 2010

- ◆ **Need to get the name of current application owners for d0 online and offline.**

Offline Application Owners (To be reviewed)

[http://www-
css.fnal.gov/dsg/internal/databs_appl/applications_D0offline.html](http://www-css.fnal.gov/dsg/internal/databs_appl/applications_D0offline.html)

Online Application Owners (To be reviewed)

http://www-css.fnal.gov/dsg/internal/databs_appl/applications_D0online.html

Q & A