

ARDENT PERFORMANCE COMPUTING

Oracle Services on RAC

How They Work and What You Should Use Them For

Five Things You Might Not Know

JEREMY SCHNEIDER

jeremy.schneider@ardentperf.com

Chicago ENFJ

Music Theology Swing Dancing Motorcycles

Services

- What are services?
- Do you use RAC?
- Do you use services? (With or without RAC?)
- What do you hope to learn? What questions do you hope to have answered?

Memorize or Understand?

The more they understand, the less they need to memorize

High Need to memorize

Understanding how something works can drastically reduce the need to memorize a bunch of seemingly arbitrary facts

*Thanks to Jared Still and Alex Gorbachev. Originally from:

http://headrush.typepad.com/ creating_passionate_users/2006/ 09/how to get user.html

> Shallow Arbitrary

Understanding

Deep, good mental model

Memorize or Understand?

Five things you might not know

- Services are a lot more than just a connect method
- There are three different ways to setup services
- Service configuration is stored in four different places
- There are multiple layers of load balancing and connection failover
- Services don't always do what you would expect


```
ARDENT-SALES.LAB.ARDENTPERF.COM =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = rh4lab10) (PORT = 1521))
 (CONNECT DATA = (SID = ORCL))
ARDENT-ACCT.LAB.ARDENTPERF.COM =
  (DESCRIPTION =
 (ADDRESS LIST=
 (FAILOVER = on)
 (LOAD BALANCE = on)
 (ADDRESS = (PROTOCOL = TCP) (HOST = rh4lab12) (PORT = 1521))
 (ADDRESS = (PROTOCOL = TCP)(HOST = rh4lab13)(PORT = 1521))
 (ADDRESS = (PROTOCOL = TCP) (HOST = rh4lab14) (PORT = 1521))
 (CONNECT DATA= (SERVICE NAME = orcl.lab.ardentperf.com)
```


```
rh4lab12:/home/oracle[orcl]$ lsnrctl stat
[...]
Services Summary...
Service "PLSExtProc" has 1 instance(s).
  Instance "PLSExtProc", status UNKNOWN, has 1 handler(s) for this service...
Service "orcl.lab.ardentperf.com" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this service...
Service "orclXDB.lab.ardentperf.com" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this service...
Service "orcl XPT.lab.ardentperf.com" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this service...
Service "test1.lab.ardentperf.com" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this service...
Service "test2.lab.ardentperf.com" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this service...
Service "test3.lab.ardentperf.com" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this service...
The command completed successfully
```


More than just a connect method

Tuning and Monitoring Aid

- Integration with dynamic views
- All stats automatically collected and aggregated by service
- AWR integration
- Alerts for response time thresholds

Resource Management Aid

 Consumer groups can be mapped to services, modules and actions

Job Control Aid

- Tuning, resource management
- Enable/disable jobs

Single System Image (SSI)

A single system image is the illusion, created by software or hardware, that a collection of computing elements is a single computing resource.

-- Gregory Pfister, In Search of Clusters

- Two key properties of SSI:
 - Every SSI has a <u>boundary</u>.
 - SSI can exist at different <u>levels</u>.
- In cluster discussions SSI usually means OS (perspective of admin).
- Services create SSI for database client.

Single System Image (SSI)

Five things you might not know

- Services are a lot more than just a connect method
- There are four three different ways to setup services
- Service configuration is stored in four different places
- There are multiple layers of load balancing and connection failover
- Services don't always do what you would expect

Three ways to setup services

1. Manual for Non-RAC Databases:

- SERVICE_NAMES parameter
 - Text editor (init file)
 - SQLPlus (spfile)
- DBMS SERVICES

2. Manual for RAC Databases:

- srvctl and DBMS_SERVICES
 - Best practice to always perform both steps in 11.1 and older.
 - Never set SERVICE_NAMES!

```
[oracle@rh4lab15 ~]$ srvctl add service -d db2rac1 \
> -s reports -r db2rac11,db2rac12 -P basic
SOL> begin
 dbms service.create service(
 service name=>'reports',
 network name=>'reports',
 goal=>dbms service.goal none,
 dtp=>FALSE,
 aq ha notifications=>FALSE,
 clb qoal=>dbms service.clb goal long
 10 end:
 11
PL/SQL procedure successfully completed.
[oracle@rh4lab15 ~]$ srvctl start service -d db2rac1 \
> -s reports
[oracle@rh4lab15 ~]$ lsnrctl services
Service "reports.lab.ardentperf.com" has 2 instance(s)
  Instance "db2rac11", status READY, has 2 handler(s)
 Instance "db2rac12", status READY, has 1 handler(s)
```


Three ways to setup services

3. Database Console/Grid Control

High Availability Configuration	Only point/click method in 11g
Instance Name db2rac11 db2rac12 Preferred ▼ db2rac12 TIP Must select at least one preferred instance. Service Properties Transparent Application Failover (TAF) Policy Basic Enable Distributed Transaction Processing Choose this option for all Distributed transactions including XA, JTA. Services with exactly one preferred instance. Connection Load Balancing Goal Short Long Load balance connections based on elapsed time (Short) or number of sessions (Long).	 Only available for RAC databases Many available options Service level thresholds Consumer groups, job classes Notification properties Load balancing goal DTP option
Notification Properties	Service Threshold Levels
■ Enable Load Balancing Advisory	If thresholds are specified, alerts will be published when the service elapsed response time and/or CPU time exceed the threshold. Warning Critical
☐ Enable Fast Application Notification (FAN) for OCI and ODP.NET Applications	Elapsed Time Threshold (milliseconds)
	CPU Time Threshold (milliseconds)
Resource Management Properties TIP To edit service associations with one or more consumer groups: Clic TIP To edit service associations with one or more job classes: Click here	

Three ways to setup services

4. DBCA

- Final steps of database creation (number 12 of 15)
- Services management page from DBCA main menu
- Only available in 10g
- Maintains server's TNSNAMES.ORA
- Does not call DBMS_SERVICES

Five things you might not know

- Services are a lot more than just a connect method
- There are three different ways to setup services
- Service configuration is stored in four different places
- There are multiple layers of load balancing and connection failover
- Services don't always do what you would expect

cluster registry (ocr) voting disk/quorum ASM disk headers

control file redo log temporary tablespace

rollback/undo datafile headers data dictionary

workload repository (awr) OS startup scripts (init.d) oratab

oralnst.loc inventory init.ora or spfile

sqlnet.ora listener.ora tnsnames.ora

cluster registry (ocr)

ASM disk headers

control file

datafile headers data dictionary

workload repository (awr) oratab

init.ora or spfile

sqlnet.ora listener.ora tnsnames.ora

cluster registry (ocr)

ASM disk headers

control file

datafile headers

data dictionary

workload repository (awr)

oratab

init.ora or spfile

sqlnet.ora

listener.ora

tnsnames.ora

- Data Dictionary
 (Bulk of service configuration)
 - DBA SERVICES
 - DBA_RSRC_GROUP_MAPPINGS
 - DBA THRESHOLDS
 - DBA_SCHEDULER_JOB_CLASSES

- TNSNAMES.ORA
 - Server-side
 - Entries for LOCAL_LISTENER and REMOTE_LISTENER
 - Client-side
 - CONNECT_DATA
 - Special entries for PRECONNECT services

- Cluster Registry
 - Resource
 - Start/stop script
 - Dependencies
 - Restart policy
 - Stringpairs
 - Instance list
 - Preferred/available
 - Enabled/disabled
 - TAF polocy
- Initialization Parameters
 - LOCAL_LISTENER
 - REMOTE LISTENERS
 - DB DOMAIN
 - DISPATCHERS
 - STATISTICS_LEVEL

Five things you might not know

- Services are a lot more than just a connect method
- There are three different ways to setup services
- Service configuration is stored in four different places
- There are multiple layers of load balancing and connection failover
- Services don't always do what you would expect

Three layers of load balancing

Three layers of connection failover

Three layers of TNSNAMES

```
ARDENTACCT.LAB.ARDENTPERF.COM =
  (DESCRIPTION LIST =
 (LOAD BALANCE = ON)
 (FAILOVER = ON)
 (DESCRIPTION = \dots)
 (DESCRIPTION =
 (LOAD BALANCE = ON)
 (FAILOVER = ON)
 (ADDRESS LIST = ...)
 (ADDRESS LIST =
 (LOAD BALANCE = ON)
 (FAILOVER = ON)
 (ADDRESS = (PROTOCOL = TCP) (HOST = rh4lab12) (PORT = 1521))
 (ADDRESS = (PROTOCOL = TCP) (HOST = rh4lab13) (PORT)
 = 1521)
 (CONNECT DATA= (SERVICE NAME = orcl.lab.ardentperf.com))
```

"Client TNSNAMES" load balancing and "Connect-Time" failover.

Three layers of runtime failover

1. Client-Side TAF

- The original runtime failover existed since Oracle8
- Use FAILOVER_MODE block in TNSNAMES file

3. Fast Connection Failover

- New in 10g
- JDBC Connection Pools
- Utilizes FAN events

2. Server-Side TAF

- New in 10g
- Attribute of service
- Overrides TNSNAMES

Five things you might not know

- Services are a lot more than just a connect method
- There are three different ways to setup services
- Service configuration is stored in four different places
- There are multiple layers of load balancing and connection failover
- Services don't always do what you would expect

Preferred-Available ≠ Single Node Performance

- What is an active-passive cluster?
 - Note: services obsolete active_instance_count for all practical purposes
- Cluster overhead impacts performance
- Caution: Partitioning different kinds of work on the same objects?
- If clustering only for HA, avoiding RAC is often better

WARNING!

Asking your PIM to take responsibility for almost missing a deadline has caused the system to become unstable. You can wait and see if it becomes available again, or you can start your project again.

Choose from the following

- * Press any key and maybe return to Windows unscathed
- * Get on the horn and offer a lame excuse
- * Stay up all night and pray it's done before dawn
- * Press CTRL-ALT-DEL and hope for the best

(created by Steve Bass (www.plhmng.org)

No Failback

 After <u>preferred</u> node comes back online, service will NOT automatically move back from available node.

No Auto-Start

 10g clusterware will attempt to return services to their last-known state. If you shutdown with <u>srvctl</u> then the service will not start after reboot.

Parallel Execution

- 10g and older versions
 - PQ slaves inherit service name
 - Slaves run on all nodes by default, ignoring PREFERRED and AVAILABLE nodes for service
 - Execution controlled through INSTANCE_GROUPS and PARALLEL_INSTANCE_GROUPS
- 11g
 - Slaves run only on nodes where service is active
 - PARALLEL_INSTANCE_GROUPS overrides default behavior

SCAN and DB Clients

- 11gR1 and older versions
 - Cannot handle multiple IP addresses returned by DNS or GNS
 - No connect-time failover
 - Include all three SCAN VIP addresses into TNSNAMES

Five things you might not know

- 1. Services are a lot more than just a connect method
- 2. There are four different ways to setup services
- Service configuration is stored in four different places
- There are multiple layers of load balancing and connection failover
- 5. Services don't always do what you would expect

How do I get started?

A service is a logical abstraction of a single group of database clients or a single application.

Each service represents a workload with common:

- attributes
- service-level thresholds
- priorities

The grouping is based on attributes of work that might include:

- the application function to be used
- the priority of execution for the application function
- the job class to be managed
- the data range used in the application function or job class

Example Service Names	
cust-portal-prod	
cust-portal-bulk-load	
crm-prod	
development-wiki	
rman-repository	

Questions, comments, suggestions?

