ORACLE®

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions.

The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Oracle Training Materials – Usage Agreement

Use of this Site ("Site") or Materials constitutes agreement with the following terms and conditions:

- 1. Oracle Corporation ("Oracle") is pleased to allow its business partner ("Partner") to download and copy the information, documents, and the online training courses (collectively, "Materials") found on this Site. The use of the Materials is restricted to the non-commercial, internal training of the Partner's employees only. The Materials may not be used for training, promotion, or sales to customers or other partners or third parties.
- 2. All the Materials are trademarks of Oracle and are proprietary information of Oracle. Partner or other third party at no time has any right to resell, redistribute or create derivative works from the Materials.
- 3. Oracle disclaims any warranties or representations as to the accuracy or completeness of any Materials. Materials are provided "as is" without warranty of any kind, either express or implied, including without limitation warranties of merchantability, fitness for a particular purpose, and non-infringement.
- 4. Under no circumstances shall Oracle or the Oracle Authorized Boot Camp Training Partner be liable for any loss, damage, liability or expense incurred or suffered which is claimed to have resulted from use of this Site of Materials. As a condition of use of the Materials, Partner agrees to indemnify Oracle from and against any and all actions, claims, losses, damages, liabilities and expenses (including reasonable attorneys' fees) arising out of Partner's use of the Materials.
- 5. Reference materials including but not limited to those identified in the Boot Camp manifest can not be redistributed in any format without Oracle written consent.


ORACLE®

Virtual Machine High Availability

Presenter's Name Presenter's Title


Specialized. Recognized by Oracle. Preferred by Customers.

Built-In High Availability

Auto Failure Recovery

- Increased Protection
 - General VM-level protection for non-cluster-aware workloads
 - No manual intervention

- Fast Recovery from Unplanned Events:
 - Physical compute node failure
 - VM/OS level failures


Oracle VM Server Clusterware

Why Clusterware?

- Virtual machine disk images and configuration files must be protected
- Administrator can start a virtual machine using Oracle VM Manager, xm create (command line) or XenAPI

- What if?
 - Virtual machine dies
 - After timeout, server pool master adds virtual machine to restart list
 - Admin logs in and issues the command: "xm create ..."
 - Server pool master starts guest
 - This is what Clusterware protects against


Virtual Machine High Availability

Virtual Machine High Availability

- Automatic restart of failed virtual machines across the pool
 - Server failure (all virtual machines restarted)
 - Individual VM failure
- Reliable restart based on proven Oracle Clusterware technology
 - Sophisticated heartbeat and lock management
 - Reliable failure detection and corruption prevention
- Maximize up-time without complexity of traditional HA clustering
 - Cost-effective solution
 - No virtual machine agents or modifications required

(1 of 4)

- Excellent, easy way to make anything HA literally by checking a box
 - Do have to do one-time clusterware set-up for the pool, but that's all
- Failure detection more reliable/deterministic than VMware's HA
 - VMware: Uses network pings and disk reserve/release locking
 - Notorious "node isolation" problems, i.e., problems handling servers that it cannot contact but that still might be running
 - Often results in virtual machines shutting down, but not restarting
 - Oracle VM: Uses network and storage pings and disk locking
 - More accurate/deterministic detection of node failure to prevent "false positives/negatives" and maximize uptime

Failure Detection (2 of 4)

Two techniques:

- 1) Individual guest failure detection:
 - Detected by the agent-collected status
 - Are all "Running" status virtual machines running? If not, restart
- 2) Complete server failure detection
 - OCFS2 clusterware driven detection
 - Effectively makes pool into HA cluster
 - Network- and storage (quorum disk) pings

Failure Detection (3 of 4)

- Failure detection timing: generally up to 2 minutes to trigger restart...based on time-outs and retries
 - Clusterware timing is configurable but making it too aggressive risks "false positives"

HA Restart (4 of 4)

- It is a restart of the virtual machine based on what is on-disk: it is what you would have if you hit the power switch
 - In-flight, uncommitted data may be lost
 - This is NOT a replacement for RAC: no "continuous availability"
- Virtual machine restart uses the same algorithms as a normal virtual machine start:
 - Preferred server policies will be respected
 - The VMs will be load balanced across the pool
- Virtual machine restart order after server failure(s) is based on order that virtual machines failed


Secure Live Migration

Secure Live Migration

Uninterrupted Business Services

- Encrypted Live Migration
 - no additional hardware required
 - eliminates requirement for a dedicated network
- Avoids migrating a VM over the wire "in the clear"
 - no risk of exposing sensitive data, e.g., passwords, account numbers
- Zero interruptions from planned events:
 - Maintenance or upgrades
 - Rebalancing workloads


Hardware and Software


Engineered to Work Together

ORACLE®