Carnegie Mellon


DevOps-Continuous Integration

Disaster Recovery


1

Carnegie Mellon University

Overview

- Basic concepts
- Data Strategies for Tiers 2-4
- Tier 1 Data Management
- Big Data
- Software in the Secondary Data Centers
- Fail Over

© Len Bass 2021


Terminology

- Disaster event that makes a data center inoperable – flood, earthquake, tornado, power outage, etc
- Business continuity keeping your business going in the event of a disaster
 - Involves customers, employees, protecting people and equipment
- Disaster Recovery the IT portion of business continuity. Maintaining service to

customers

Len Bass 2021

3


3


Carnegie Mellon University

Key measures per system

- RTO recovery time objective
 - · How long before system is in service again
- RPO recovery point objective
 - How much data can be lost in the event of a disaster
- Will vary for each system in an organization

© Len Bass 2021


Tiers

- Divide your systems into tiers based on RTO and RPO
 - Tier 1 (mission critical) 15 minutes
 - Tier 2 (important support) 2 hours
 - Tier 3 (less important support) 4 hours
 - Tier 4 (everything else) 24 hours

© Len Bass 2021

IST institute for SOFTWARE

Secondary data center

- When a disaster occurs, your data center will be out of operation for days/weeks/months
- You need a secondary (back up) data center


© Len Bass 2021

7


7

Carnegie Mellon University

Types of secondary data centers

- Warm computing facilities in place but your software has not been loaded
- Hot computing facilities in place with your software loaded and either executing or ready to execute.
 Current data not in data center
- Mirrored computing facilities in place, current software in place and executing, data up to date.
- All secondary locations are geographically separated from primary data center

© Len Bass 2021


Overview

- Basic concepts
- Data Strategies for Tiers 2-4
- Tier 1 Data Management
- Big Data
- Software in the Secondary Data Centers
- Fail Over

© Len Bass 2021

9


Q

Carnegie Mellon University

Online or offline?

- Tiers 2-4 have recovery times in terms of hours
- Major decision is whether to keep data
 - Online in a different region or availability zone or
 - Offline on tape that is stored remotely from primary data center

© Len Bass 2021


Considerations

- Volume of data
- Storage costs
- Encryption of data on tape
- · Recovery time for tape from storage site
- Transfer time from online storage to secondary site

© Len Bass 2021

11


11

Carnegie Mellon University

Overview

- Basic concepts
- Data Strategies for Tiers 2-4
- Tier 1 Data Management
- Big Data
- Software in the Secondary Data Centers
- Fail Over

© Len Bass 2021


Data in Tier 1

- RTO and RPO in minutes, not hours
- Data must be kept online and up to date in secondary data center
- Secondary data center must be mirrored.
- Database system can be used to keep transactional data consistent at both sites

© Len Bass 2021

13


13

Carnegie Mellon University

Non transactional Tier 1 data

- Non replicated data.
 - · Session data may not be replicated
 - Requires user to log in again if disaster
- Slowly changing data
 - Static web pages, videos, other data changes only slowly
 - Can be kept up to date with configuration management system

© Len Bass 2021


Overview

- Basic concepts
- Data Strategies for Tiers 2-4
- Tier 1 Data Management
- Big Data
- Software in the Secondary Data Centers
- Fail Over

© Len Bass 2021

15


15

Carnegie Mellon University

Big Data

- "Big Data" is a data set too large to back up
- Data is divided into groups "shards"
- Each shard is replicated several times
 - For performance and availability reasons
 - Each shard is managed by database system that keeps replicas up to date

© Len Bass 2021


Overview

- Basic concepts
- Data Strategies for Tiers 2-4
- Tier 1 Data Management
- Big Data
- Software in the Secondary Data Centers
- Fail Over

© Len Bass 2021

17


17

Carnegie Mellon University

Software in secondary data center

- Must be kept in alignment with software in primary data center
 - Version inconsistency may lead to behavioral inconsistency.
- Configuration management systems can work across data centers
- Deployment process for modified software should consider secondary data center

© Len Bass 2021


Overview

- Basic concepts
- Data Strategies for Tiers 2-4
- Tier 1 Data Management
- Big Data
- Software in the Secondary Data Centers
- Fail Over

© Len Bass 2021

19


19

Carnegie Mellon University

Fail over

- Three activities to a fail over process
 - Trigger switch to secondary data center
 - Activate secondary data center
 - Involves ensuring data and software are up to date
 - Resume operations at secondary data center

© Len Bass 2021


Trigger

- Manual or automatic
- In either case, the trigger is scripted so that it is a one button/command
- Automatic trigger should only be used with very short RTO
 - Requires data center failure detector that may have false positives
 - Any failover has business implications.

© Len Bass 2021

21


21

Carnegie Mellon University

Activate secondary data center

- Data and software must be brought up to date.
- If secondary data center is not mirrored, the last back up must be restored
- User requests sent to secondary data center
- Software is activated based on tiers

© Len Bass 2021


Resume operations

- Make secondary data center be primary
- May need to locate a new secondary data center in case of disaster at currently operating center

© Len Bass 2021

23


23

Carnegie Mellon University

Testing fail over

- If you can afford down time, test during scheduled down time
- If no scheduled down time, then test using staging environment where care is taken to avoid corrupting production data base

© Len Bass 2021


Summary

- RPO and RTO are basic measures to describe behavior in case of failure. Used to divide apps into tiers
- · Secondary data center must be identified
- Tiers 2-4 can use back ups, either online or offline
- Tier 1 data has database support to keep copy at secondary data center up to date
- Software in secondary data center kept current with configuration management system
- · Fail over is scripted and must be tested

© Len Bass 2021

25

