

4SYNERGY

Notes, abstract

Management-decisions, Hardware-reality and intended cost-savings forced us to concentrate many databases on a small number of (old-ish) Exadata machines.

The presentation will describe the challenges we faced during migration and in operations.

We will indicate the success-factors and challenges for consolidation, and point out fixes and alternatives.

The attendee will learn how to do sensible "consolidations", and how to avoid problems.

Piet de Visser
PDVBV

PGDAY'17
RUSSIA

**КОНФЕРЕНЦИЯ
ПО БАЗАМ ДАННЫХ**

Consolidation – again.

Hardware or Cloud – this time we do it right.

PDVBV – The Simple (oracle) DBA

PDVBV

Favorite Quotes: “The Limitation shows the master” (Goethe), “Simplicity is not a luxury, it is a necessity. Unfortunately, “Complex’ solutions sell better. (EW Dijkstra).

4SYNERGY

Logo Cloud

PGDAY'17
RUSSIA

PHILIPS

LUMILEDS

INSINGER DE BEAUFORT
BNP PARIBAS WEALTH MANAGEMENT

NOKIA

CLARITAS

GE Plastics

Shared Business Services

- Shell
- Philips
- ING bank
- Nokia
- (dutch gov)
- Insinger, BNP
- Etihad
- NHS
- BT
- Claritas, Niels
- Unilever
- Exxon
- GE

4SYNERGY

What does it look like..

4SYNERGY

Agenda (approx 45 minutes)

History (how often...)

Case description (why) (Clever Sales)

Consolidation... (Why? How...)

CLOUD! (worked for us)

What _do_ I see (it depends)

Did it ever work ? (you tell me)
10 min Discussion (Do Challenge!)

How often did we consolidate...

4SYNERGY

The Mission: As Many As possible..

Why consolidate this time ? (1 / 2)

4SYNERGY

Why consolidate this time ? (2 / 2)

Business

- Growing, need projects, need DBs !
- Provider: happy to “provide” (more work)

Few years later: **the License Scam - too many !**

- 1000s of databases, all over organisation

Clever Sales + Lawyers ...

Deal:

- Use Exadata, and we forget ...

4SYNERGY

2014, Deal was made: Exadata

Client:

- Needs to “get out of jail”
- (IT knowledge, DEV/OPS, has “evaporated”)

Oracle:

- Needs to meet Exa-data sales target.
- More Exa machines will follow...

Provider (the system admins)

- get percentage (referral fee....)
- Eager to use new technology

The deal looks like a win/win : client is “safe”, Oracle can meet target, and provide is happy with fee and new toys.. Euforia !

4SYNERGY

Other forces at work...

Business : doesn't care, System has to WORK

- Need to run processes
- IT ... not “our problem”

Project managers: Limited horizon, hit and run.

- Have mission, must stay on Budget.
- Declare succes, move to bigger project.

IT “service provider”: \$\$uck Time...

- Spend time, “extra work...”

4SYNERGY

Projects start to roll....

Implementation of “management decision” ..

- Migration to EXA...
- “Must Happen”.

IT(-provider) sets the rules (must-use-service)

- New and more strickt Environment
- Migration-methods: dictated.
- No Dev / Test (existing systems...)
- DRP: only after go-live.. ???

Projects

<https://www.youtube.com/watch?v=db5rRtOExbA>

What business (users) discover.. (1/3)

4SYNERGY

Dev/Testing: none ???

- Would need additional, extra system

Restrictions:

- Less privs (awr, v\$, sys-packages..)
- More outages (patches dictated by IT)

IT, Admin, (if any) was not ready... :

- Discovered Exa: “We just got this system...”
- The DBA team (operators), only know “database”
- No monitoring (runaways...)

4SYNERGY

What business (users) discover.. (2/3)

Migration:

- “Provider” prefers exp/imp (looooong)
- OK then...: Datapump (still long!)

Alternatives we asked for:

- DP over DB-links (network ... #\$\$%@ !!)
- Backup/restore/recover/RMAN?
 - DBA afraid of version problems
- DG Standby + cutover: “Version problem”
- Streams: Version problem + complex to setup
- Golden-Gate: long lead-time, and Very Expensive.

What business (users) discover.. (3/3)

4SYNERGY

DRP, using DG, is Much extra work...

- **Standby (DG) on “other system”, other VIP.**
- **Untested. (it will just work ... ?? - NO!)**
- **DRP is more then just DG: the Application...**
- **Had to declare “accept” as “live” to test DRP.**

Capacity Monitoring: no Babysitters ?

- **From AWR we can see system busy/not...**
- **Runaways from DBA and other system ???**
- **During Migration: File system full (on FTP!)**

Beware: “noisy neighbours”, Capacity

4SYNERGY

Warning from IT-provider:

- “You should behave like good neighbour...”

Some Applications are “noisy”

- Batch-windows and CPU-runaways..
- Memory leaks
- DBMS_STATS at 23:00 (... 10x)
- Parallel_degree_policy (manual, use DOP)
- Log, trace-files grow, are kept forever ??
- Slowdown on Sat 0600 – 1600 ?????

Image over
alloc

Who checks this ? ... Users Do (and AWR helps)

- But who is causing it ?

We even got warning: don't be noisy, be a good neighbour.. (don't even mention “over allocation”... But when we suffered (awr showed it), nobody could tell who made the noise... (Sat 0600–1600??)

4SYNERGY

Consolidation.... Y/N ?

Consolidation: is possible...

Cost savings - Really ?

- **Extra effort to consolidate.**
- **Savings “on paper” ?**

Simpler “admin” – Really ?

- **Consolidated system is more Complex**
- **(not on purpose, but that just happens)**

Benefits? ... Potentially, Yes. If done “Well”

4SYNERGY

Co-habitation.... (fun!)

Co-habitation: The real problem.

- Living with a partner (+kids) is complicated,
- Living with mother-in-law is more complicated
- Living with strangers is... difficult.

Outages / Patches... more parties.

- Who decides ? (nobody: IT Dictates !)

Troubleshooting: Complex.

- Every other party is “suspect”

4SYNERGY

Consolidate?

Analogy: Military

**Is this your business ?
(was it fun?)**

4SYNERGY

Consolidate?

City-living: (would you?)

Saved by the Cloud (AWS / RDS)

Customer “discovered” RDS

- VPC, so AWS is “part of our network”
- Very Cheap to users/project (at first)
- BYOL is possible (we can have EE !)

Outages / Patches... Predictable (no Dictatorship!)

Main Advantage: no “IT-Provider” involved

Suddenly, we were given an alternative: RDS (and other AWS services, if needed). In OUR CASE this was an improvement. We got more “control” over RDS than we had over “IT-provider”

4SYNERGY

RDS: We got back “Control”

covery

4SYNERGY

Consolidation vs RDS ??

4SYNERGY

Consolidate?

Analogy: Beehive (split, rather than merge)

4SYNERGY

Lessons: re-Think Consolidation

- **Forced “consolidation” of (bespoke) systems ... ?**
 - Too many People factors involved.
 - Too many technical problems
 - Preferably not (... not yet...)
- **Consolidation _may_ work.**
- **If .. Business is unaware of it...**
- **If .. IT is Capable, and Stealthy.**
- **Example: Email... (where is your mailbox?)**

4SYNERGY

Lessons: re-Think Cloud

- **AWS and notable RDS worked “in our case”**
 - Small/medium sized DB ($\leq 1T$, ≤ 16 CPUs)
 - VPC already in place.
 - Less “IT infra” to worry about.

- **Beware of “Cloud”**
 - Responsibility still Yours - Stay Actively Involved.
 - Data is now held hostage @ Amazon...
 - Network (connectivity) is even more vital
 - You still need to “think” and “own” your IT.

Don't Take my word for it...

Try for yourself..

Or think of these:

“Simplicity is a pre-requisite for Reliability” (Prof E. Dijkstra)

“The limitation shows the master” (Goethe)

Quick Q & A (3 min ;-)

3 .. 2 .. 1 .. Zero

4SYNERGY

- Questions ?
- Reactions ?
- Experiences from the audience ?

4SYNERGY

What can you do... ?

PGDAY'
RUSSIA 17

Do what you can,
with what you have,
where you are.

Theodore Roosevelt

BURT GUMMER

Doin' What I Can With What I Got

There you are...
Theodore Roosevelt (or Burt Gummer @ Tremors)

4SYNERGY

Coffee...

Lunch ...

4SYNERGY

4000+ PDBs.. - is that to surpass Microsoft ?
PDBs for test... : does need a DEVOPS vision.
- self-service, automatic tesing..

APP Container? What is wrong with Grant-select ?

- Engineered systems are so last decade
“in silicone”, DAC processors.. New buzzword
Sharding: oracle discovered share-nothing.

Ai.. They divide the “funtionality” over many layers... COMPLEX.
Google does this under water since.. 2000?
Stick with shard-director..
Re-balance ??? Automatic????=> brownout

.. The optimizer...

Lunch ...

4 SYNERGY

Breakglass / envelope

Sys in hands of “sec team”, admin+audit around it.

Privs in dev versus Prod.

Sudo + log

? Select-any ?

OEM.. Another exposure/surface

Look for easy-protect-rules of thumb

- Access (sudo)
- Audit - and secure it
- Grant + elevation

Test copies

Data in box, then control all entry points

Workforce needs to understand + live by certain principle... ?

AWS is good model, RDS, bluegekko.

Xdb check how it is locked down

Consolidate ...

New env not faster: the CBO will stop you...

Consolidation: control goes back to IT,
not always good.

Consol:

- drop DOP,
- Reduce SGA, remove bitmaps
- Parallel ?
- Why 32K cache /blocks ?

Exa data doesn't seem fit for n-DBs ,more like 1-Large DB.