Managing Dynamic Database Services

By Ahmed Baraka

Objectives

In this lecture you will learn how to perform the following:

- Describe the benefits about database services
- Create, start, stop, enable and disable database services
- Modify service configuration
- Relocate services
- Enable and disable parallel operations in services
- Enable statistics aggregation

About Oracle Dynamic Database Services

- Clients should connect to Oracle RAC using services
- Services are defined of applications, workloads, or modules
- Using Service benefits:
 - Integration with Resource Manager: control resource distribution on the services
 - Load balancing: control how the service sessions should be distributed on the instances
 - Tight integration with clusterware: resource profile automatically created:
 - How Oracle Clusterware should manage the service
 - Define service dependencies

About Oracle Dynamic Database Services (cont)

- AWR reports and OEM provide performance metric data for services: can be aggregated by module/action
- Multiple terms:
 - dynamic database service
 - database service
 - service connection

Default Service Connections

- Services created by default:
 - DB UNIQUE NAME or DB NAME
 - PDB NAME (in a CDB)
- Additionally, the database supports two internal services:
 - SYS\$USERS is the default service for user sessions that are not associated with any application service.
 - SYS\$BACKGROUND is used by background processes only.

Administering Services

- In Oracle RAC, create them using srvctl or Enterprise Manager, but do not use DBMS_SERVICE
- Service administration tasks include:
 - Create and delete a service
 - Check the status and configuration of a service
 - Start or stop a service
 - Enable or disable a service
 - Relocate a service to a different instance
 - Modify a service attribute
 - Map a service to a consumer group

Service Attributes

- Service name
- Service management policy: AUTOMATIC, MANUAL
- Instance preference | Server pool assignment
- Connection load balancing goal
- Load balancing advisory goal for run-time connection
- TAF settings
- Database role for a service

Creating, Starting, and Stopping Services

 To create a service called hrsrv with preferred instance rac1 and an available instance rac2:

srvctl add service -db rac -service hrsrv -preferred rac1
-available rac2

To start the service:

srvctl start service -db rac -s hrsrv

To stop the service:

srvctl stop service -db rac -s hrsrv

Client Side Configuration Example to Connect to a Service

Enabling and Disabling Services

To enable/disable a service:

```
srvctl enable service -db rac -service hrsrv
srvctl disable service -db rac -service hrsrv
```

To enable/disable a service in an instance:

```
srvctl enable service -db rac -service hrsrv -instance rac1
srvctl disable service -db rac -service hrsrv -instance rac1
```


Obtaining Information about Services

To know the status of all services in a database:

srvctl status service -db rac

To know the status of a specific service in a database:

srvctl status service -db rac -s hrsrv

To obtain the configuration information of a service:

srvctl config service -db rac -service hrsrv

Modifying the Configuration of Services

Set an available instance as a preferred instance:

```
srvctl modify service -db rac -s hrsrv -instance rac2
-preferred
```


Relocating Services

Relocate a service from one instance to another:

srvctl relocate service -db rac -service hrsrv -oldinst rac1
-newinst rac2 [-force]

Parallel Operations in Services

- By default, Oracle RAC may decide to execute a SQL statement using more than one instance (in parallel)
- Parallel execution introduce heavy traffic in the interconnect
- You can control the parallel execution in Oracle RAC using the parameter PARALLEL_FORCE_LOCAL
- Services can be used to limit the number of instances that participate in a parallel SQL operation

Gathering Performance Statistics by Service in AWR

- Service-level statistics gathered automatically by AWR
- Further granularity (Statistics Aggregation) can be enabled:
 - Service/Module
 - Service/Module/Action
- Statistics aggregation settings are persistent across instance restart.

Enabling Statistics Aggregation

Monitoring all actions in a module:

```
DBMS_MONITOR.SERV_MOD_ACT_STAT_ENABLE(SERVICE_NAME =>
'HRSRV', MODULE_NAME=> 'PAYROLL', ACTION_NAME => NULL);
```

Monitoring specific action in a module:

```
EXECUTE DBMS_MONITOR.SERV_MOD_ACT_STAT_ENABLE(SERVICE_NAME
=> 'HRSRV', MODULE_NAME=> 'PAYROLL',
 ACTION_NAME => 'EXCEPTIONS PAY');
```

 DBA_ENABLED_AGGREGATIONS view to verify that you have enabled monitoring for application modules and actions

Obtaining Information about Services Performance

```
V$SERVICE_EVENT
V$SERVICE_WAIT_CLASS
V$SERVICEMETRIC
$SERVICEMETRIC_HISTORY
V$SERV_MOD_ACT_STATS
DBA_ENABLED_AGGREGATIONS
DBA_ENABLED_TRACES
```


Enabling Tracing Aggregation

Enable tracing for all actions in a module:

```
DBMS_MONITOR.SERV_MOD_ACT_TRACE_ENABLE(
 SERVICE_NAME => 'HRSRV',
 MODULE_NAME => 'PAYROLL',
 ACTION_NAME => DBMS_MONITOR.ALL_ACTIONS,
 WAITS => TRUE,
 BINDS => FALSE,
 INSTANCE_NAME=> NULL);
```

- Use trcsess tool to collect generated traces it into a single file
- Disable the tracing once the required data is obtained

Summary

In this lecture you should learnt how to perform the following:

- Describe the benefits about database services
- Create, start, stop, enable and disable database services
- Modify service configuration
- Relocate services
- Enable and disable parallel operations in services
- Enable statistics aggregation

