System Administration

Topics

- 1. Servers vs Desktops
- 2. Server Hardware
- 3. Different Approaches to Servers

How are Servers different?

- 1000s of clients depend on server.
- Requires high reliability.
- Requires tighter security.
- Often expected to last longer.
- Investment amortized over many clients, longer lifetime.

Vendor Product Lines

Home

- Cheapest purchase price.
- Components change regularly based on cost.

Business

- Focuses on Total Cost of Ownership (TCO).
- Slower hardware changes, longer lifetime.

Server

- Lowest cost per performance metric (nfs, web)
- Easy to service rack-mountable chassis.
- Higher quality (MIL-SPEC) components.

Server Hardware

- · More internal space.
- More CPU/Memory.
 - More / high-end CPUs.
 - More / faster memory.
- High performance I/O.
 - PCIe vs PCI
 - SCSI/FC-AL vs. IDE
- · Rack mounted.
- Redundancy
 - RAID
 - Hot-swap, hot-spares

Rack Mounting

Efficient space utilization.

- Simple, rectangular shape measured in
- Repair and upgrade while mounted in rack.
- No side access required.

Requirements

- Cooling through back, not sides.
- Drives in front, cables in back.
- Remote management (serial console, hardware sensors, VM MUI)

Server Memory

Servers need more RAM than desktops.

- x86 supports up to 64GB with PAE.
- x86-64 supports 1 PB (1024 TB)

Servers need faster RAM than desktops.

- Higher memory speeds.
- Multiple DIMMs accessed in parallel.
- Larger CPU caches.

Server CPUs

Enterprise Processors

- Intel Xeon (x86)
- AMD Opteron (x86)
- Itanium 2
- Sun UltraSPARC T2+
 - 4, 6, or 8 cores.
 - · Each with 4 threads.
- IBM POWER 6+
 - dual-core 5.0 GHz
 - · Each with 2 threads.

POWER 5 MCM with 4 dual-core HT CPUs + 4 36MB L3 cache chips.

Xeon vs Pentium/Core

- Xeon based on Pentium/Core with changes that vary by CPU:
 - Supports more CPUs
 - Faster/larger CPU caches
 - Faster/larger RAM support
 - Better hyperthreading

System Buses

Servers need high I/O throughput.

- Fast peripherals: SCSI-3, Gigabit ethernet
- Often use multiple and/or faster buses.

PCI

- Desktop: 32-bit 33 MHz, 133 MB/s
- Server: 64-bit 66 MHz, 533 MB/s

PCI-X (backward compatible)

- v1.0: 64-bit 133 MHz, 1.06 GB/s
- v2.0: 64-bit 533 MHz, 4.3 GB/s

PCI Express (PCIe)

- Serial architecture, v3.0 up to 16 GB/s

Hardware Redundancy

Disks are most likely component to fail.

- Use RAID for disk redundancy.
- Cover in detail in Disks lecture.

Power supplies second most likely to fail.

- Use redundant power supplies.
- Many servers need 2 power supplies normally.
- Need 3 power supplies for redundancy.
- Use separate power cord and UPS for each power supply.

Full and n+1 Redundancy

- **n+1 Redundancy**: One component can fail, but the system is still functional.
 - Ex: RAID 5, dual NICs with failover

Full Redundancy: Two complete sets of hardware configured with failover mechanism.

- Manual: SA switches to 2nd system when notices failure.
- Automatic: The second system monitors the first and switches over automatically on failure.
- Load-sharing: Both systems serve users, sharing load, but each has
 capacity to handle entire load on its own. When one fails, other
 automatically handles entire load.

Hot-swap Components

Hot-swap components

- Components can be replaced while running.
- − Need n+1 redundancy for this to be useful.
- Don't need to schedule a downtime.

Issues

- Which parts are hot-swappable?
- May require a few seconds to reconfigure.
- Be sure components are hot-swap, not hot-plug.

Hot Plug and Hot Spare

Hot Plug

- Electrically safe to replace component.
- Part may not be recognized until next reboot.
- Requires downtime, unlike hot swap.

Hot Spare

- Spare component already plugged into system.
- System automatically uses hot spare when disk/CPU board etc. fails.
- Provides n+2 redundancy.

Separate Administrative Network

Reliability

 Allows access to machines even when network is down.

Performance

 Backups require so much bandwidth that they're often done over their own network.

Security

 Network security monitoring data and logs sent across network should be secured.

Maintenance Contracts

- · All machines eventually break.
- · Vendors offer variety of maint contracts.
- Non-critical: Next-day or 2-day contract.
- Clusters: If you have many similar hosts (CPU or web farm), then on-site spares may be cheaper than maintenance contract.
- Controlled Model: Use small # of machine types for all servers, so you can afford a spares kit.
- Critical Host: Same-day response or on-site spares.
- Highly Critical: On-site technician + dup machine.

Data Protection

- Avoid desktop backups by storing data on servers. Easy on UNIX, harder on Windows.
- · Use RAID for server hardware failures.
 - Mirror root disk, higher RAID levels for data.
 - Some servers use 16GB Flash drives for root disk.
 - Doesn't protect against software mistakes.
- · Server backups
 - Use specialized admin network to keep load off main network.
 - Use specialized tape jukeboxes to fully automate backups of large data servers (DBs, fileservers).

Keep Servers in Data Center

Data center necessary for server reliability.

- Power (enough power, UPS)
- Climate control (temperature, humidity)
- Fire protection
- High-speed network
- Physical security

Server OS

Need greater reliability, security than desktop.

- Remove unnecessary OS components.
- Configure for best security & performance.

Install and config specialized server software.

- Server software: web, db, nfs, dns, ldap, etc.
- May need monitoring software too.
- Configuration: disk space, networking

Server OS install should be automated too.

Remote Administration

Servers must be accessible remotely.

- Allows SA to fix problems quickly at 3am.
- Allows SA to work outside machine room.

Remote Administration

- Serial console and concentrator (UNIX)
- Networked KVM (Windows)
- Remote power control.
- Important to secure remote admin facilities.

Server Appliances

Dedicated hardware + software

- Fileserver (NetApp, Auspex)
- Print servers
- Routers

Advantages

- Performance
- Reliability
- Easy to setupExtra capabilities
- Extra capabil

Disadvantages

Cos

Many Inexpensive Workstations

Why buy svr hardware?

- Buy two cheap rackmount PCs + failover software.
- Works if two PCs cheaper than server.
- Google's approach with ~450,000 servers.

Blade Servers

- High-density servers on a board.
 - CPU
 - Memory
 - Disk
- Each blade lives in a blade chassis.

Blade Chassis

- Blade chassis provides power, network, remote.
- Typically hotswappable, hot-spare.
- Racks can only support 1 svr/RU.
- Blades are higher density, but also require more power and cooling.

Key Points

Servers vs desktops

- Requirements and hardware differences.

Redundancy

- Full vs n+k redundancy.
- Hot plug vs hot spare.

Services

- Requirements: service, server, customer, operational.
 Machine independence and open architectures.

Performance

- Latency vs. throughput.