Table of Contents

Table of Contents	1
About Greenplum Workload Manager	2
Installing Greenplum Workload Manager	3
Managing Greenplum Workload Manager Services	5
Using the Greenplum Workload Manager Command Line	7
Using the Workload Manager Graphical Interface (gptop)	10
Using Workload Manager Rules	12
Understanding Rules	13
Adding Rules	18
Managing Rules	20
Example Rules	22
Best Practices for Rules	24
Known Issues	25
Querying the gp_wlm_records Table	26
Querying Workload Manager Event Data	28
Managing Resource Queues	30
Configuring Workload Manager Components	33
Troubleshooting	35
Workload Manager Datum Reference	36

About Greenplum Workload Manager

Greenplum Workload Manager is a management tool for Greenplum Database you can use to monitor and manage queries and to manage resource queues.

You can use Greenplum Workload Manager to perform tasks like these:

- Monitor Greenplum Database queries and host utilization statistics
- Log when a query exceeds a threshold
- Throttle the CPU usage of a query when it exceeds a threshold
- · Terminate a query
- Detect memory, CPU, or disk I/O skew occurring during the execution of a query
- Create detailed rules to manage queries
- Add, modify, or delete Greenplum Database resource queues

Workload Manager Architecture

Greenplum Workload Manager is a set of Greenplum Database-specific plugins deployed on an extensible Pivotal framework. All of the application logic is isolated in these plugins. Workload Manager provides the following plugins:

Agent plugins:

- Publish information about active Greenplum Database queries
- Publish information about postgres processes
- Advertise query termination capability
- Advertise query throttling capability
- Advertise threshold logging capability

Configuration management plugins:

- Query the state of the Greenplum Database cluster periodically
- Inform the framework of the Greenplum Database cluster state and size allowing gp-wlm to automatically grow when the database is expanded.
- Deploy configurations throughout the cluster.

Command-line interface plugins:

- Add, modify, or delete rules
- Monitor queries and skew
- Manage Greenplum Database resource queues

Rules engine plugins:

• Provide extended functionality used during rules creation

The runtime framework loads these plugins at execution time.

Installing Greenplum Workload Manager

Prerequisites

- Red Hat Enterprise Linux (RHEL) 64-bit 5.5+ or 6 or CentOS 64-bit 5.5+ or 6
- Greenplum Database version 4.3.x
- Pivotal Greenplum Command Center installer

Note: The Greenplum Workload Manager installer is included in the Pivotal Greenplum Command Center installer you download from Pivotal Network

. The installer file, gp-wim.bin, is in the Greenplum Command Center installation directory, /usr/local/greenplum-cc-web, by default.

Running the Greenplum Workload Manager Installer

Greenplum Workload Manager is installed on the Greenplum Database master node. It automatically distributes the software to all segment servers in the database cluster. The installer detects the installed Workload Manager version, if any, and performs an upgrade if necessary. Run the //gp-wlm.bin package installer with the --force option to force reinstallation of the current version or an earlier version.

The package installer has the following syntax:

```
/gp-wlm.bin --help

/gp-wlm.bin --install=<DIR> [ --force ] [ --install-concurrency=<COUNT> ]

[ --no-remove-old ] [ --skip-health-check ] [ --dbname-records=<database_name> ]

[ --tool-manifest=<FILE> ]
```

Options

--help

Displays command syntax for the gp-wlm.bin installer.

--install=DIR

The -install option is required. It specifies the directory where Greenplum Workload Manager will be installed, for example /home/gpadmin .

--force

The installer checks the currently installed version and only performs an upgrade if the current version is older than the installer version. The option skips the version check and performs the upgrade.

--install-concurrency=COUNT

The maximum number of hosts to bootstrap at once. The default count is computed by the installer. This option places a limit on the number of processes the installer can fork.

--no-remove-old

By default, the installer removes all previous installation directories after an upgrade. The --no-remove-old option prevents the installer from removing old installation directories.

--skip-health-check

Do not perform a cluster health check after Workload Manager installation completes. This option is not recommended.

--dbname-records

The name of the database where the gp_wlm_records table is created. The default is postgres. The template and template databases may not be specified. The database must exist at install time. The same database must be specified when upgrading to a new Workload Manager release.

--tool-manifest filename

The optional _-tool-manifest option specifies a text file containing a list of commands and their absolute paths. Workload Manager normally finds standard system commands on the path. If your environment has incompatible implementations of these commands on the path, create a manifest file that provides the absolute path to a standard version.

Following is an example tools manifest file:

stat=/home/gpadmin/bin/stat readlink=/bin/readlink ssh=/home/me/bin/myssh

The installer creates a gp-wlm-data directory in the installation directory and installs the Greenplum Workload Manager release into it. A symbolic link gp-wlm in the installation directory links to the specific Greenplum Workload Manager release directory.

- 1. Log in to the Greenplum master host as the gpadmin user.
- 2. Ensure that the Greenplum Workload Manager installer is executable.

\$ chmod +x gp-wlm.bin

3. Run the Greenplum Workload Manager installer. Specify the absolute path to an installation directory where you have write permission. For example:

\$./gp-wlm.bin --install=/home/gpadmin/

This command installs Greenplum Workload Manager in the gp-wlm-data subdirectory on all of the segments and creates the gp-wlm symbolic link. For example, the above command installs Workload Manager in home/gpadmin/gp-wlm-data/gp-wlm-release and creates the symbolic link home/gpadmin/gp-wlm-data/gp-wlm-da

Note: In rare cases, the installer can fail during the cluster-health-check phase. If the cluster is reported not healthy, re-run the installer with the force option.

4. For convenience you may source /gp-wlm/gp-wlm_path.sh">NSTALL_DIR>/gp-wlm/gp-wlm_path.sh to add the Workload Manager executables to your path.

To uninstall Greenplum Workload Manager, run the following command:

 $\$ < INSTALL_DIR > / gp-wlm/bin/uninstall -- symlink < INSTALL_DIR > / gp-wlm/bin/uninstall < INSTALL_DIR > / gp-wlm/bin/uninstall$

Managing Greenplum Workload Manager Services

Greenplum Workload Manager installs and runs four services on all segment hosts in the Greenplum cluster:

- agent
- cfgmon
- rabbitmq
- rulesengine

The services can be managed using the INSTALLDIR/gp-wlm/bin/svc-mgr.sh command. The command has the following syntax:

```
INSTALLDIR/gp-wlm/bin/svc-mgr.sh \
--service=SVCNAME \
--action=ACTION
```

SVCNAME may be agent, cfgmon, rabbitmq, rulesengine, or all. If SVCNAME specifies an individual service, only that service is modified. Specify all to manipulate all services.

The ACTION parameter affects only the local system, unless it is prefixed with cluster-, in which case it runs on all hosts in the cluster. The actions are:

- start / cluster-start Start any of the Workload Manager services that are not running.
- stop / cluster-stop Stop any Workload Manager services that are running.
- status / cluster-status Determine if the services are running.
- restart / cluster-restart Restart the Workload Manager services.
- enable / cluster-enable Enable and start Workload Manager services.
- disable / cluster-disable Stop and disable Workload Manager services.

If you source the INSTALLDIR/gp-wlm/gp-wlm_path.sh file in your shell, the Workload Manager scripts are in your path. Otherwise, you must provide the full path to the utility in the gp-wlm/bin directory.

When a service is stopped, it will not be restarted until the start action is invoked, or the local machine reboots, whichever comes first.

When a service is disabled, it will not be restarted until the enable action is invoked. This is persistent across reboot.

The following example checks the status of all Workload Manager services on the local host:

```
[gpadmin@mdw ~]$ svc-mgr.sh --service=all --action=status
RabbitMQ is running out of the current installation. (PID=22541)
agent (pid 22732) is running...
cfgmon (pid 22858) is running...
rulesengine (pid 22921) is running...
```

Checking the Health of Greenplum Workload Manager Services

At any time, the health of Greenplum Workload Manager services can be verified across the cluster by invoking the cluster-health-check utility. This tool confirms that all services are running across the cluster, and that messages are being received from each machine in the cluster. Following is the syntax for cluster-health-check:

```
INSTALLDIR/gpwlm/bin/cluster-health-check --symlink=/absolute/path/to/installation/symlink

[--max-concurrency=N]

[--max-cluster-checks=N]

[--help]
```

```
Options: -c or --max-concurrency
```

The max-concurrency option specifies the number of hosts to check at once. The default is a computed value based on the number of hosts in the cluster: 20 if there are fewer than 100 hosts, 50 if there are 100 to 199 hosts, and 75 if there are 200 or more hosts.

```
-m or --max-cluster-checks
```

The number of times to check for a healthy cluster. The default is 1.

-s or --symlink

The absolute path to the gp-wlm directory linked to the installed Workload Manager release. Required.

-h or --help

Display command usage information and exit.

 $If the command \ reports \ an \ error \ communicating \ with \ one \ or \ more \ services, \ the \ cluster \ may \ be \ restarted \ with \ this \ command:$

INSTALLDIR/gp-wlm/bin/svc-mgr.sh--action = cluster-restart--service = all

This command stops and then restarts each of the Workload Manager services on each segment host.

Using the Greenplum Workload Manager Command Line

The Greenplum Workload Manager command line utility, <code>gp-wlm</code>, provides access to Workload Manager capabilities. The utility may be run by entering commands interactively or by specifying equivalent actions using command-line options. The command-line options are useful for scripting, since they require no interactive user input.

To get help in interactive mode, issue the command: help

To get help for command line invocation, issue the command: gp-wlm -- help

Below is the gp-wlm command syntax:

```
Usage: gp-wlm [-g | gptop]

[--rq-add=<queue-name> with <queue-settings>]

[--rq-delete=<queue-name>]

[--rq-modify=<queue-name> with <queue-settings>] [--rq-show=all]

[--rq-useradd=<user> to <queue-name>]

[--rq-userdel=<user> from <queue-name>]

[--rule-add=[transient] <name> <rule>]

[--rule-delete=all|<name>] [--rule-import=<path>]

[--rule-modify=[transient] <name> <rule>] [--rule-rule-rule-rule-rule-rule-restore=<path>]

[--rule-show=all|<name> [<-host> <domain>]]

[--describe=<datum>]

[--config-show <component> <setting> [--config-describe <component> <setting>]

[--config-modify <component> <setting>=<value>]

[--set-domain=<domain>] [--set-host=<host>] [--schema-path=<path>]

[--version] [--help] [--usage]
```

The gp-wlm command-line options have parallel commands in the gp-wlm interactive mode. The option descriptions below link to the interactive mode commands for additional usage information and examples.

Options

```
-g Or --gptop
```

Starts the gptop graphical user interface. See Using the Workload Manager Graphical Interface (gptop) for more about gptop.

--rq-add

Adds a resource queue with the specified name and settings. See Resource Queue Settings for the format and content of the <queue-settings> argument.

--rq-delete

Deletes the resource queue with the specified name. See <u>Deleting a Resource Queue for information about deleting resource queues.</u>

--rq-modify

Changes the settings for the resource queue with the specified name to the specified settings. See Resource Queue Settings for the format and content of the <queue-settings> argument.

--rq-show=all

Outputs a list of resource queues and settings. See Displaying Resource Queues for an example of the output.

--rq-useradd

Adds a database role to a resource queue. A role can belong to one resource queue at a time. See Adding Users to Resource Queues for details and examples.

--rq-userdel

Deletes a database role from a resource queue. See Deleting a User from a Resource Queuefor details and examples.

--rule-add

Adds a rule to the rules engine. See Adding Rules for details about the parts of a rule and examples.

--rule-delete

Deletes a rule with a specified name or, by using the reserved name all, all current rules. See Deleting Rules for details and examples.

--rule-dump

Saves the current set of permanent rules to a named file. See Saving Rules to Disk for details and examples.

--rule-import Adds rules saved in an external file to the current rule set. See Importing Rules for details and examples. Modifies a rule by replacing the rule expression or making a transient rule permanent. See Modifying Rules for details. --rule-restore Restore rules from an external file, replacing the current rules in the rulesengine. See Restoring Rules for details. --rule-show Display a rule by name or, by using the reserved name all, all current rules. See Displaying Rules for details and examples. --config-show Show the current value of a setting for a Workload Manager component. See Configuring Workload Manager Components for details about the configuration commands. --config-describe Describe the purpose of a setting for a Workload Manager component and its value constraints. --config-modify Override the value of a setting for a Workload Manager component. The component is automatically restarted after a setting is updated. --set-domain Set the domain, or cluster name, for the gp-wlm interactive session. It is recommended to use the default domain. --set-host Set the host where the gp-wlm session runs. The default is the machine where you run gp-wlm. It is recommended to only run gp-wlm on the Greenplum master host. --schema-path The path to the schema files. The default path, INSTALLDIR/schema, should not be changed. --usage Displays usage information for the gp-wlm command. --help Displays online help for the gp-wlm command. --describe Displays a description of a datum. For example: \$ gp-wlm --describe=datid:numbackends --version or -v Displays the gp-wlm version.

Using gp-wlm in Interactive Mode

1. Start gp-wlm at the command line:

```
$ gp-wlm
```

The gp-wlm command prompt displays the name of the host where gp-wlm is running and the name of the Greenplum Database cluster or domain. Enter help at the interactive prompt for a usage message.

When using the $\boxed{\mbox{\rm gp-wlm}}$ command-line:

- Enter each command on a single line. Commands are executed immediately.
- Enter the help command to view a list of Workload Manager commands.
- Enter describe <datum> to view a description of a datum.

While entering a command, get help with command syntax by pressing the tab key to show valid options. This is especially useful when constructing a rule. In the following partial example, user entry is in bold.


```
mdw/gpdb-cluster> rule <tab>
add delete dump modify restore show
mdw/gpdb-cluster> rule add <tab>
</rule-name> transient
mdw/gpdb-cluster> rule add transient <tab>
</rule-name>
mdw/gpdb-cluster> rule add transient myrule <tab>
gpdb_record host: pg_terminate_backend
mdw/gpdb-cluster> rule add transient myrule gpdb_record(<tab>

dc)
gpdb_segment_role message query_start usename </d>

...
...
```

Enter the **quit** command at the prompt to exit the gp-wlm interactive mode.

Setting the Workload Manager Target Host and Domain

Use the set host and set domain commands to set the default host and domain for the Workload Manager session.

It is recommended to only run the gp-wim tool on the Greenplum Database master node and to leave the host and domain at their default values.

The default host is the name of the machine where you execute gp-wlm . The host name must be resolvable in DNS. You can specify different host and cluster names on the gp-wlm command line by supplying the --set-host and --set-domain command line options.

Example:

mdw/gpdb-cluster> set host smdw smdw/gpdb-cluster> set domain gpdbsys smdw/gpdbsys>

Using the Workload Manager Graphical Interface (gptop)

The Workload Manager Graphical interface, gptop, is a curses interface that you can use to monitor live data for the rules engine, host statistics, active Greenplum Database queries, and database skew.

You can start gptop from the command line by running gptop in a terminal. If you are already using interactive gp-wlm, enter the gptop command to enter the monitor.

Note: If you use the PuTTY ssh/telnet client for Windows to run gptop, you may experience problems with function keys and line-drawing characters with the default settings. To support function keys, in the PuTTY Configuration window, choose Connection > Data and enter xterm-color or putty in the Terminal-type string field. To enable correct line-drawing characters, choose Window > Translation and set Remote character set to Use font encoding.

When you first start gptop, the GPDB Queries pane (see below) is selected. At any time, you can press the F2 key to get a pane selection menu. Use the Tab, Left-Arrow, or Right-Arrow keys to make a selection. Press F2 to close an open menu without making a selection.

An asterisk () next to a column heading indicates that the rows are sorted by that column. To change the sort order, press the F3 key, then choose the number of the column you want to sort by from the pop-up menu.

Press q or choose File > Exit to leave gptop.

The gptop monitoring features are under the Monitor menu. The Monitor menu has four options:

- GPDB Queries Shows active Greenplum Database queries
- GPDB Skew Shows skew statics for active gueries
- Hydra Shows statistics from the rules engine
- SysData Shows performance statistics for each host in the cluster

GPDB Queries

The GPDB Queries monitor displays a line for each active Greenplum Database query.

SessID

The session id for the query.

Time

The number of seconds since the query began executing.

User

The name of the Greenplum Database role that submitted the query.

ClientAddr

The network address from which the query was submitted.

DatName

The database name the query is running against.

Query

The text of the query.

GPDB Skew

The GPDB Skew monitor shows calculated skew statistics for active Greenplum Database queries. Statistics are calculated on each host in the system and then sent to the master where they are summarized. You can select a host and press Enter to see statistics for the host. The calculated skew value is the cubed standard deviation across the cluster. Values closer to 0.0 indicate less skew. The GPDB Skew monitor shows the following columns for each active query:

SessID

The Greenplum Database session ID for the query.

Time

The number of seconds since the query started.

User

The Greenplum Database role that submitted the query.

CPU-Skew

A measure of CPU skew calculated as the cubed standard deviation of the total CPU for each host for the query.

MFM-Skew

A measure of memory skew calculated as the cubed standard deviation of the total resident size percent for each host for the query.

READ-Skew

A measure of disk read I/O skew calculated as the cubed standard deviation of the bytes read per second for each host for the query.

WRITE-Skew

A measure of disk write I/O skew calculated as the cubed standard deviation of the bytes written per second for each host for the query.

Using Workload Manager Rules

Rules trigger actions when they match events. The agent plugins on the segment hosts collect statistics and associated data. The rulesengine matches them to rules, and performs the specified actions in the agent plugins.

- Understanding Rules
- Add Rule Command Syntax
- Managing Rules
- Example Rules
- Best Practices for Rules
- Known Issues

Understanding Rules

This topic provides an introduction to Workload Manager rules including how to write them and how they behave in a Greenplum Database cluster with Workload Manager.

Rules Overview

A Workload Manager rule specifies an action to execute when a specified condition is detected in the Greenplum Database cluster. Administrators write Workload Manager rules to investigate problem queries, throttle queries that consume too much CPU, or simply terminate queries that could disrupt the database system.

The rulesengine service on each Greenplum host evaluates rules against facts, called *datums*, collected from the Greenplum host operating systems and database processes. At regular intervals, datums are collected and submitted to the rulesengine service on each host. When the rules engine matches a rule it performs its action.

A rule has an action expression and a condition expression separated by the WHEN keyword. It can be read as "do <action-exp> WHEN <condition-exp>".

Here is a rule that terminates any session that has run for over 120 seconds:

pg_terminate_backend() when session_id:host:pid:runtime > 120

In the above rule, the action expression is pg_terminate_backend() and the condition expression is session_id:host:pid:runtime >

The term session_id:host:pid:runtime is a scoped datum, runtime is the name of the datum and session_id:host:pid is the scope. This scoped datum specifies the elapsed execution time for a query executor process on a segment host. The colon-delimited sections of the scope and datum identify the source of the value:

- session_id ID of a Greenplum Database query
- host the name of a segment host
- pid process ID of a query executor process running on the host
- runtime elapsed time since the query executor process started

You create rules using the rule add command in an interactive gp-wlm session or with the --rule-add command-line option. Each rule has a unique name used for managing the rule with commands such as rule modify or rule delete.

A rule may also be labeled transient, which means the rule is active only until it is deleted or Workload Manager is restarted.

For details about the rule add command syntax and usage see Add Rules.

For reference information about Workload Manager commands that manage existing rules (modify, delete, dump, import, and restore), see Managing Rules.

The next sections provide more detailed information about the components of a rule: action expressions, condition expressions, datums, and scopes.

Action Expression

The action to perform when a rule is triggered is specified with one of the following Workload Manager actions:

- gpdb_record record a custom message and details of the database query process in the gp_wlm_records database table.
- host:throttle_gpdb_query throttle a Greenplum Database query on a specified host.
- host:pg_cancel_backend cancel the current query in a session on a host by calling the PostgreSQL pg_cancel_backend() function.
- pg_terminate_backend terminate a session by calling the PostgreSQL pg_terminate_backend() function.

A rule's condition expression always identifies a single query executor process on a single Greenplum segment host. When a rule's action executes, it will have in its context the query's session ID, a segment host name, and the process ID of a single query executor process on the host.

Each of the actions responds to the single Greenplum Database query executor process identified by the condition expression. SeeRule Actions for reference information for the actions.

Action expressions are written as functions and can have zero or more arguments, specified with key=value pairs in parentheses after the action name:

<action-name>(<arg1>=<value1>,<arg2>=<value2>,...)

gpdb_record

The gpdb_record action writes the text specified in its message argument to a log file, along with details of the database query process identified in the rule's condition expression. For example, the gpdb_record action can log a message when any query process exceeds 120 seconds:

 $gpdb_record(message='query\ runtime\ exceeds\ 120\ seconds')\ when\ session_id:host:pid:runtime > 120$

The gp_wlm_records external Greenplum Database table provides SQL query access to the logged records. (See Querying the gp_wlm_records Table for more information.)

The gpdb_record action has several arguments, but only the message argument is required to be specified in the rule. Here is the full list of arguments for this action:

- message Informative string describing the reason for recording
- current_query The text of the current query
- gpdb_segment_role Role of the database instance: GPDB_MASTER or GPDB_SEGMENT
- host The hostname of the segment
- pid The postgres process associated with the query
- query_start Query start time
- session_id Session id of the query
- usename Name of the user logged into this backend

With the exception of message, a value for each of these arguments is inferred from the matched query process. gpdb_record logs a record that includes the supplied message, all of these inferred values, the text of the rule, and context values from the condition expression.

host:throttle_gpdb_query

The host:throttle_gpdb_query action holds a query to a maximum share of CPU on a host, specified in the max_cpu argument as a percentage of CPU utilization.

The host: prefix on the host: throttle_gpdb_query action is a *scope*. The host: scope indicates that the action will be performed only on the host machines where the rule's condition is matched. The host: throttle_gpdb_query action is currently the only scoped action. (Datums used in the condition expression are all scoped. See Datums and Scopes below for details.)

This host:throttle_gpdb_query | rule throttles a query on a host to 30% CPU utilization:

host:throttle_gpdb_query(max_cpu=30) when session_id:host:total_cpu > 20

The session_id:host:total_cpu scoped datum is the total percentage of CPU used by all query executor processes on a host working on the same query.

Note that this rule establishes a range between 20% and 30% CPU utilization. Throttling on a host begins when total CPU utilization for the query exceeds 20% and ends when it drops below 20%. Throttling keeps the CPU utilization from exceeding 30%. Setting max_cpu argument higher than the rule's trigger threshold prevents rapidly alternating between throttling enabled and throttling disabled states that could occur if the threshold and maximum CPU are equal.

pg_cancel_backend

The host:pg_cancel_backend action cancels a query on a host. It executes the pg_cancel_backend() PostgreSQL function on the session matched by the condition expression.

The following rule cancels the current query in a session that exceeds 75% total CPU utilization on any segment host and has run for more than five minutes:

host:pg_cancel_backend() when session_id:host:total_cpu > 75 and session_id:host:pid:runtime > 300

When a rule cancels a query, Workload Manager logs the event in a log file on the segment host. These event records can be queried using the

gp_wim_events database view. The view depends on Greenplum external tables on each segment host and must first be set up using manage-event-tables.sh script. See Querying Workload Manager Event Data for details.

pg_terminate_backend

The pg_terminate_backend action executes the PostgreSQL pg_terminate_backend() function on the session matched by the condition expression. This is an unscoped action because a session must be terminated on all segments.

The following rule terminates a session that exceeds 75% total CPU utilization on any segment host and has run for more than five minutes:

pg_terminate_backend() when session_id:host:total_cpu > 75 and session_id:host:pid:runtime > 300

When a rule terminates a query, Workload Manager logs the event in a log file on each segment host. These event records can be queried using the gp_wlm_events database view. The view depends on Greenplum external tables on each segment host and must first be set up using manage-event-tables.sh script. See Querying Workload Manager Event Data for details.

Condition Expression

The condition expression (predicate) of a rule is a Boolean expression that identifies Greenplum Database queries you want to act upon.

Datums can be compared to values using the following operators.

Operator	Value Format	Description
=	A number for numeric datums or a quoted string for strings.	Matches only when the values are exactly equal.
!=	A number for numeric datums or a quoted string for strings.	Matches when the values are not equal.
=~	Regular expression on the right side enclosed in slashes (/). datum =~ /sel.*by/	Performs a regular expression match between the string value and the specified regex. Posix regular expression syntax is used.
>	Number	Greater than
<	Number	Less than
>=	Number	Greater than or equal to
<=	Number	Less than or equal to

Expressions can be arbitrarily complex, joining multiple comparisons with Boolean AND and OR operators and parentheses to enforce precedence. For example:

 $host:pid:cpu_util \geq 50 \ or \ (host:pid:cpu_util \geq 30 \ and \ session_id:host:pid:usename = "fred")$

Including Clause

The including keyword introduces a comma-separated list of datums to add to the context when a rule triggers. Any datum referenced in the condition expression is automatically added to the context. To add context values for datums **not** used in the condition expression, list the datums after the including keyword.

Datums in the including clause are specified without scopes. If the rules compiler cannot infer the scope from scopes already bound in the rule, the rule fails compilation with an error message.

The following rule adds the host:pid:long_name and host:pid:avg_cpu_util datums to the context:

gpdb_record(message="CPU over 50%") when host:pid:cpu_util > 50 including long_name, avg_cpu_util

The host:pid:cpu util datum is in the context because it is referenced in the condition clause.

When a gpdb_record action triggers, the context datums are added to the context_args column of the gp_wlm_events table. When a host:pg_cancel_backend or pg_terminate_backend action triggers, the context datums are added to the context column of the gp_wlm_events view.

The additional datum values can provide useful information when investigating recorded messages and termination events.

Datums and Scopes

Datums are data items collected by the agent, and include operating system statistics, OS process statistics, and database query data.

Workload Manager provides a rich set of datums to use in condition expressions so that you can target queries and query processes with very specific characteristics. For example, a rule could target queries executed with a certain database role that access a certain table and use over 30% of CPU on any host

The name of a datum is prefixed by its scope, which provides context for the datum. The host:pid scope of the host:pid:cpu_util datum, for example, means that the cpu_util datum is the percentage of CPU used by an OS process (pid) executing on a specific host (host). The session_id:host:pid scope for the session_id:host:pid:usename datum indicates that the usename datum is the database role executing a Greenplum Database segment query process. The session_id is the id of the query and host is the segment host where the query executor process, pid , is executing.

Datums in the including list of a rule are specified without scopes. The rules compiler searches for included datums in scopes already bound in the condition expression and fails if the scope cannot be inferred.

Rules must be written in a way to identify a single query executor process on a host. The following rule records a message when the resident memory size for any process exceeds 20%. The host:pid scope does not include a session_id, so an additional rexexp term is added to the condition expression match any query. This ensures that the host:pid:resident_size_pct datum is from a query executor process and that the action has a known query when it executes. Without the session_id:host:pid:usename comparison, this rule would fail to compile.

```
rule add mem_high_segment_useage_20
gpdb_record(message="MEM: high segment pct usage - 20%") when
host:pid:resident_size_pct > 20
and session_id:host:pid:usename =-/_.*/
```

Workload Manager Datum Reference lists all of the datums, their scopes, and their data formats.

datid Scope

The datid scope is for datums that are values from a single database in the Greenplum Database system. The datid:datname datum, for example, can be used to restrict a rule to a specific database:

```
... and dataid:datname = 'my_db'
```

 $\textbf{Datums with} \quad \boxed{\textbf{datid}} \quad \textbf{scope must be combined in the condition expression with other datums that identify a query process.}$

gpdb Scope

The gpdb scope is for datums from the entire Greenplum Database system. There is currently just one such datum:

gpdb:total_master_connections, which is the total number of client connects for all databases in the system. This datum could be used to prevent a rule from triggering until a specified number of connections is exceeded.

host Scope

The host scope applies to datums that are values from a single host in the Greenplum cluster. These include the current date and time values from the host and the host's total CPU utilization.

```
host:segment_id Scope
```

The host:segment_id Scope is used for datums from a single Greenplum segment. It is used for datums that report the virtual memory (vmem) usage for a segment.

host:pid Scope

The host:pid scope is for datums referring to any operating system process on a host. These datums include the memory, CPU, and I/O statistics available from Linux for OS processes. Datums with host:pid scope can be used to narrow a rule to query processes using more host resources than expected.

session_id Scope

A session_id is the Greenplum cluster-wide ID for a database query. The datums with session_id scope are CPU and disk I/O skew statistics for a single query that Workload Manager calculates from the host:pid datums from all query executor processes on all segment hosts for the

query.

session_id:host Scope

The session_id:host scope includes datums that are aggregated memory, CPU, and I/O statistics for all processes on all hosts running a query.

session_id:host:segment_id Scope

The session_id:host:segment_id scope includes datums that report the amount of virtual memory (vmem) consumed by a Greenplum segment for a session.

session_id:host:pid Scope

The session_id:host:pid scope is used for datums that take values from a query executor process on a single segment host.

Adding Rules

Add Rule Command Syntax

The rule add command adds a rule. Here is the syntax for the rule add command:

rule add [transient] <name> <action-name>(<action-args>) when <expression> [including <datum_list>]

transient

Rules may be *persistent* or *transient*. A persistent rule remains active until it is deleted, while a transient rule disappears when the rulesengine service is shut down on all hosts. Rules are persistent by default; you must include the transient keyword to create a transient rule.

<name>

A unique name for the rule. The name all is reserved.

<action-name>

The action to perform. One of the following:

- host:throttle_gpdb_query specify a maximum allowed CPU utilization percentage for a Greenplum Database query.
- host:pg_cancel_backend cancel the current query on a host by calling the PostgreSQL host:pg_cancel_backend() function.
- pg_terminate_backend terminate a session by calling the PostgreSQL pg_terminate_backend() function.
- gpdb_record record an event about a query in the gp_wlm_records table.

<action-args>

Arguments that pass values to the action, if needed. An argument is specified as an arg-name=value pair. Multiple arguments are separated by

<expression>

A Boolean expression that filters targets for the action. The expression references one or more datums to filter the facts that trigger the action. The expression may contain Posix regular expressions (regex).

including <datum-list>

An optional, comma-separated list of datums to add to the context when the rule triggers. Without an including clause, the action context contains only values for datums referenced in the expression clause. Add the including clause to add values for additional datums to the action context.

Datums in the <datum_list> are specified without scope prefixes. If the Workload Manager rule compiler cannot find a datum in any currently bound scope, adding the rule fails with an error message.

When <code>gpdb_record</code> , <code>host:pg_cancel_backend</code> , and <code>pg_terminate_backend</code> actions are triggered, the datums in <datum-list> are added to the context arguments columns in the <code>gp_wlm_records</code> table or <code>gp_wlm_events</code> view.

Rule Actions

host:throttle_gpdb_query

Throttle a Greenplum Database query on a specified host.

Arguments:

- max_cpu Hold process to a maximum of this percentage CPU utilization.
- pid The process to throttle.
- session_id The session to throttle.

The max_cpu argument is required. The pid and session_id arguments can be inferred from the session_id in the when clause and are normally omitted.

host:pg_cancel_backend

Cancel a query on a host. This action calls the PostgreSQL pg_cancel_backend administrative function.

Arguments:

• session_id - The session ID of the query to terminate.

The argument is normally omitted, allowing the session ID to be inferred by using the session_id in the rule's when clause. Workload Manager then determines which session to cancel. The action sends a SIGINT signal to the session process, which cancels the current query. See http://www.postgresql.org/docs/9.3/static/functions-admin.html for more details.

The following example cancels the current query in any session that has been executing for more than 20 seconds:

mdw/gpdb-cluster> rule add cancel_query host:pg_cancel_backend() when session_id:host:pid:runtime ≥ 20

pg_terminate_backend

Terminate a session on all hosts. This action calls the PostgreSQL pg_terminate_backend administrative function.

Arguments:

• session_id - The session ID to terminate.

The argument is normally omitted, allowing the session ID to be inferred by using the session_id matched by rule's when clause. Workload Manager then determines which pid to terminate. See http://www.postgresql.org/docs/9.3/static/functions-admin.html It for more details.

The following example terminates any session that has been executing for more than 20 seconds:

mdw/gpdb-cluster> rule add cancel_session pg_terminate_backend() when session_id:host:pid:runtime > 20

gpdb_record

Logs a message to the gp_wlm_records table when a rule is matched.

Arguments:

- current_query The text of the current query
- gpdb_segment_role Role of the database instance: GPDB_MASTER or GPDB_SEGMENT
- host The hostname of the segment
- message Informative string describing the reason for recording.
- pid The postgres process associated with the query
- query_start Query start time
- session_id Session id of the query
- usename Name of the user logged into this backend

Only the message argument must be supplied; all other arguments can be inferred from the rule's when clause.

The following example logs all queries:

mdw/gpdb_cluster> rule add record_query gpdb_record(message="all") when session_id:host:pid:usename =~ /.*/

See Querying the gp_wlm_records Table for information about the <code>gp_wlm_records</code> table.

Managing Rules

Using commands described in this topic, rules can be displayed, deleted, modified, and saved to or restored from disk. Each of the commands has a gp-wlm command-line equivalent.

Displaying Rules

Use the rule show command to see existing rules. You can show all existing rules or specify a single rule by name.

rule show { all | rule-name }

The rule show all

command in this example lists all registered rules:

```
mdw/gpdb-cluster> rule show all
--- Name --- Expression -------
record_query gpdb_record(message="all") when session_id:host:pid:usename =~ /.*/
cancel_query pg_terminate_backend() when session_id:host:pid:runtime > 20
throttle_query host:throttle_gpdb_query(max_cpu=20) when session_id:host:pid:current_query =~ /.*select count.*/
```

This example lists a single rule by name:

```
mdw/gpdb-cluster> rule show throttle_query
--- Name --- Expression -------
throttle_query host:throttle_gpdb_query(max_cpu=20) when session_id:host:pid:current_query =~ /.*select count.*/
```

Deleting Rules

The rule delete command removes a rule.

rule delete rule-name

To delete all rules at once, use rule delete all:

rule delete all

If there are no rules, this command returns an error.

Modifying a Rule

Use the rule modify command to alter the expression for an existing rule. You may also remove the transient keyword from the rule declaration to convert it to a persistent rule. Conversion from persistent to transient is not currently supported.

rule modify [transient] name action-name (action-args) when expression

This example modifies the cancel_query rule to alter the number of seconds a query runs on a host to trigger the rule from 20 to 25:

 $mdw/gpdb\text{-}cluster> rule\ modify\ cancel_query\ pg_terminate_backend()\ when\ session_id:host:pid:runtime > 25$

Saving Rules to Disk

The rule dump command saves all persistent rules in the cluster to a text file, one rule per line.

rule dump path

If you do not provide the full path to the file, the file is written relative to the directory where you started the gp-wlm session. The user running gp-wlm must have permission to write the file at the specified location. If the file exists, the rule dump command overwrites it.

The following example saves rules to the \$\$ /home/gpadmin/rules/20150910-1 \$\$ file. If the \$\$ /home/gpadmin/rules \$\$ directory does not exist, an error is reported.

mdw/gpdb-cluster> rule dump /home/gpadmin/rules/20150910-1

Importing Rules from Disk

The rule import command imports rules from a file into the active set of rules. Imported rules replace existing rules with the same names. Existing rules with names not present in the file are unchanged.

rule import path

Restoring Rules from Disk

The rule command restores all rules from a file, replacing any existing rules. It is equivalent to rule delete=all followed by rule import path

rule restore path

Example Rules

This section provides examples of rules written for various purposes.

Note: Rules must be entered on a single line, but the rules shown in this section are wrapped for readability.

Record high cpu utilization queries

The following rule invokes the gpdb_record action when the gpadmin user runs a query and its total cpu utilization on a host exceeds 100%.

rule add simple gpdb_record(message="Too much cpu for gpadmin") when session_id:host:total_cpu > 100 and session_id:host:pid:usename = 'gpadmin'

Throttle the cpu utilization of a query

This rule invokes the host:throttle_gpdb_query action when the cpu utilization of a process exceeds a threshold and the query has run for more than 20 seconds.

 $\label{lem:condition} $$ rule add throttle host:throttle_gpdb_query(max_cpu=30) $$ when host:pid:cpu_util > 20 $$ and session_id:host:pid:usename = 'gpadmin' and session_id:host:pid:runtime > 20 $$ $$$

Cancel any query where the session has run longer than 120 seconds

This rule invokes the host:pg_cancel_backend action when a session_id:host:pid:runtime exceeds two minutes.

 $rule\ add\ kill_long\ host;pg_cancel_backend()$ $when\ session_id:host;pid:runtime > 120$

Throttle and even out skew

This rule invokes | host:throttle_gpdb_query | when the total cpu usage of a query on a host exceeds 90% and the current query is a select on the kewtest table.

 $\label{loss} $$ rule add skewrule host:throttle_gpdb_query(max_cpu=50) $$ when session_id:host:total_cpu > 100 $$ and session_id:host:pid:current_query =~/select.*skewtest/$$ $$$

You can observe the effects of this rule in the gptop GPDB Skew page.

Complex rule

This rule invokes <code>gpdb_record</code> for a query that meets the following criteria:

- a query has total CPU usage greater than 90% on a host and has been running for more than 45 seconds, or
- has cpu skew greater than 20%, and
- is a select on a table that contains "test" in its name.

rule add comborule gpdb_record(message="My Message") when ((session_id:host:total_cpu > 90 and session_id:host:pid:runtime > 45) or session_id:cpu_skew > 20) and session_id:host:pid:current_query =~ /select.*test/

The rule shows how you can group Boolean expressions with parentheses.

Record queries with high memory usage

This rule records a message when a query process exceeds 20% of the resident memory on a host.

```
rule add transient mem_high_segment_useage _20 gpdb_record(message="MEM: high segment pctusage - 20%") when host:pid:resident_size_pct > 20 and session_id:host:pid:usename =-/.*/
```

Record queries with memory (rss) skew above 10%

This rule calls the <code>gpdb_record</code> action to log when memory skew exceeds 10% on a host.

rule add mem_skew_10 gpdb_record(message="MEM: query skew 10") when session_id:resident_size_pct_skew ≥ 10 and session_id:host:pid:usename =~/.*/

Best Practices for Rules

1. Avoid creating rules that modify the condition the rule's expression is matching. For example, consider this rule:

```
host:throttle\_gpdb\_query(max\_cpu=20) \ when \ host:pid:cpu\_util \geq 30 \ and \ session\_id:host:pid:runtim \geq 0
```

If CPU usage goes above 30%, the rule triggers and reduces the usage to 20%. When the usage falls below 30%, the rule is no longer matched, so the throttling ends and usage can again climb to 30%. This creates an undesirable cyclic behavior. Instead, create a rule like the following:

```
host:throttle\_gpdb\_query(max\_cpu=30) \ when \ host:pid:cpu\_util > 20 \\ and \ session\_id:host:pid:runtime > 0
```

This rule triggers at 20% CPU utilization and throttles the CPU to 30% utilization. The throttling continues until utilization drops below 20%. The session_id:host:pid:runtime condition is true for any running query and provides the necessary session_id for the throttle_gpdb_query action.

2. Avoid creating rules that terminate a query based on skew alone. Consider the following rule:

```
pg\_terminate\_backend\ when\ session\_id:resident\_size\_pct\_skew \geq 10
```

This is a poor rule for two reasons. First, it terminates all queries when skew is above 10, including queries that were not contributing to skew. Second, well behaved queries can temporarily experience skew high enough to achieve this condition. For example, if the segments do not complete a query at the same time, skew can appear near the end of execution. A query could run normally across several nodes and then, as each node completes its portion of the query, its resource utilization drops, causing a temporary increase in skew while other nodes are still running.

3. Rules that match data with datid: scope will trigger for any database in the cluster unless a predicate is added to confine the match to a target database. For example, this rule triggers whenever the number of connections to any single database exceeds 10:

```
\label{eq:gpdb_record} $$\gcd_{e}=\ensuremath{\text{gpdb_record}(message="exceeded 10 connections"})$$ when $$session_id:host:pid:runtime > 0$$ and $$\det d:numbackends > 10$$
```

Add a predicate to filter for the database associated with the session:

```
\label{eq:cond_message} $$\gcdb_record(message="exceeded 10 connections on foo")$ when session_id:host:pid:runtime > 0$ and datid:datname = "foo" and datid:numbackends > 10$
```

Known Issues

To write a rule that performs a Greenplum Database action (gpdb_record), pg_terminate_backend, host:throttle_gpdb_query), the condition must include a session_id, even when the intended condition is based solely on process information. For example, the following rule appears to terminate any query that uses more than 20% of system memory:

pg_terminate_backend() when host:pid:resident_size_pct > 20

However, because this rule contains no session_id , Workload Manager cannot infer the query to terminate, and the rule will not be added. To get the desired behavior, add an always-true session_id condition to the rule, for example:

pg_terminate_backend() when host:pid:program_size_pct ≥ 20 and session_id:host:pid:runtime ≥ 0

Querying the gp_wlm_records Table

The gp_wlm_records table contains a record of events describing where, why, and how the gpdb_record action was triggered by a rule on the Greenplum cluster.

The gp_wlm_records table is created in the postgres database by default. A different database can be specified at installation time with with the --dbname-records installation option.

The table has the following structure:

Column	Туре
time	text
state	text
ident	text
hostname	text
query_start	text
message	text
pid	integer
session_id	integer
gpdb_segment_role	text
usename	text
current_query	text
rule	text
context_args	text

The primary identifier of each entry in the table is the ident column. This column stores a unique identifier that represents a specific rule that triggered on a specific node in the cluster. If a rule triggers on more than one node in the cluster at the same time, each node is treated as a separate event and receives a unique identifier.

Following are two sample entries from the gp_wlm_records table. In this example, a rule was created to track when a query runs for more than 120 seconds:

```
=# \x on
Expanded display is on.
=# select * from gp_wlm_records;
-[ RECORD 1 ]----
 | Fri Jun 17 14:30:27 2016
time
state
 BEGIN
ident
 | 36b3369d-0be8-4d98-b116-6d55f1caf122
hostname
query_start | 2016-06-17 14:28:24.162044-07
 | Query exceeds 120 seconds.
message
pid
session_id | 1112
gpdb_segment_role | GPDB_SEGMENT
 gpadmin
usename
current\_query \quad | \; delete \; from \; test \; where \; fl();
 | gpdb_record(message="Query exceeds 120 seconds.") when session_id:host:pid:runtime > 120
context_args | runtime=121
-[ RECORD 2 ]----+
time
 | Fri Jun 17 14:31:07 2016
 | END
state
ident
 | 36b3369d-0be8-4d98-b116-6d55f1caf122
hostname
query_start
message
pid
session id
gpdb_segment_role |
usename
current_query
rule
context_args
```

In the above example, the state column represents when a query began triggering a rule on a given node and when it stopped. The hostname column stores the host on which the rule triggered.

Querying Workload Manager Event Data

When a Workload Manager rule successfully executes a pg_terminate_backend() or host:pg_cancel_backend() action to cancel a Greenplum Database query, the event is logged to a file on the host.

The manage-event-tables.sh utility script creates external tables to access the log files and a view to consolidate the external tables so that you can query these event records from within a database. The external tables and view must first be created using the manage-event-tables.sh script. The external tables are created in the postgres database by default, but you can specify a different database when you create the tables.

Setting Up the gp_wlm_events View

The manage-event-tables.sh script creates, recreates, or drops the external tables and gp_wlm_events view.

To see the syntax, log in to the Greenplum master host as the gpadmin user and run the script with the -h (--help) option:

```
S <INSTALL\_DIR>/bin/manage-event-tables.sh --help

Manage the gp-wlm external event tables.

Commands:

--create Create the external table and views.

--drop Drop the external table and views.

-h, --help Display this message.

Options:

-d, --dbname=NAME Use database NAME. Default is postgres.

-q, --quiet Silence stdout.
```

To create (or recreate) the external tables and the <code>gp_wlm_events</code> view, run the script with the <code>--create</code> flag. If you want to create the tables and view in a database other than postgres, include the <code>--dbname</code> option.

```
<INSTALL\_DIR>/bin/manage-event-tables.sh --create --dbname=<database-name>
```

To delete the tables and views from a database other than postgres, you must include the -dname option with the -drop option.

Using the gp_wlm_events View

Currently, only gp_terminate_backend and gp_cancel_backend events are logged and accessible in the gp_wlm_events view.

The following table describes the contents of the $\ensuremath{\mathtt{gp_wlm_events}}$ view.

Column name	Туре	Description			
type	text	The type of the event: RULE_ACTION, USER_ACTION, ALERT, or INVALID. The pg_terminate_backend and host:pg_cancel_backend actions are RULE_ACTION.			
level	text	logging level of the message: err , warn , info , debug , or trace . A pg_terminate_backend or st:pg_cancel_backend event is logged at the info level.			
time	timestamp	The time the event record was created.			
host	text	The host on which the event occurred.			
source	text	The component that triggered the event.			
message	text	A message identifying the event. For pg_terminate_backend the message is "pg_terminate_backend".			
context	text	A comma-delimited list of context arguments.			
data	text	This is the rule expression.			

Since the view is based on external tables, each time you run a query, the view is refreshed from the event logs on the Greenplum hosts.

Managing Resource Queues

Use rq commands to show, create, remove, and modify resource queues, and to manage the roles that are assigned to resource queues.

The queue-settings argument can contain the following properties:

Property Name	Туре	Description			
active_statements	Integer	Limits the number of queries that can be executed by roles assigned to the resource queue. Either the <pre>active_statements</pre> or <pre>max_cost</pre> property must be set on each resource queue.			
max_cost	Float	Sets a maximum limit on the total cost of queries that can be executed by roles assigned to the resource queue. The cost of a query is estimated by the query planner and is measured in units of disk page fetches. Either the active_statements or max_cost property must be set on each resource queue.			
min_cost	Float	Sets the minimum estimated query cost for a query to be managed by the resource queue. Queries with estimated costs below this threshold are executed immediately.			
		If a resource queue is limited based on MAX_COST, a query that exceeds the MAX_COST limit is allowed to execute if the system is idle and COST_OVERCOMMIT is true. If COST_OVERCOMMIT is set to false, queries that exceed MAX_COST are always rejected.			
Sets the relative priority of queries executed by roles assigned to the resource queue. The allower order of increasing priority, are MIN, LOW, MEDIUM, HIGH, and MAX.		Sets the relative priority of queries executed by roles assigned to the resource queue. The allowed values, in order of increasing priority, are MIN, LOW, MEDIUM, HIGH, and MAX.			
Integer		Sets the total amount of memory that all active statements submitted to the queue may consume. The minimum is 10240KB. There is no maximum, but when a query executes it is limited by the segment host's physical memory. Set the parameter to -1 for no limit.			

: Table 1. Resource Queue Properties

Specify the resource queue properties in a parameter-name=value format, for example:

mdw/gpdb-cluster > rq modify myrq with active_statements=10

Separate multiple queue settings with a comma. The queue-settings argument must not contain spaces. This example sets three properties:

mdw/gpdb-cluster> rq add ETL with active_statements=3,priority=LOW,memory_limit=524288

A Greenplum Database role (login user) is associated with a single resource queue. Newly created roles are added to the pg_default queue if another resource queue is not specified.

Queries submitted by users associated with a resource queue are managed by the queue. The queue's settings determine whether queries are accepted or rejected, if they run immediately or wait for resources to be returned to the queue, how much memory to allocate to the query, and the relative amount of CPU the query will have.

Resource queues share the memory allocated to each segment. Adding a new resource queue or altering a queue's settings may require adjusting other resource queues to avoid over-allocating the available memory and causing queries to fail. See the Workload Management section in the *Greenplum Database Administrator Guide* for guidelines on configuring resource queues.

- Adding a New Resource Queue
- Deleting a Resource Queue
- Modifying a Resource Queue
- Displaying Resource Queues
- Adding Users to Resource Queues
- Deleting a User from a Resource Queue

Adding a New Resource Queue

The rq add command creates a new resource queue. The command has the following syntax:

rq add queue-name with queue-settings

You must set one or both of the threshold properties— active_statements or max_cost —when you create a new resource queue.

The following example creates an ETL queue that can run three concurrent queries at low CPU priority relative to other queries.

mdw/gpdb-cluster> rq add etl with active_statements=3,priority=low

Deleting a Resource Queue

Delete an existing resource queue by name using the rq delete command:

rq delete queue-name

It is not possible to delete a queue that has roles assigned to it.

Modifying a Resource Queue

Use the rq modify command to alter queue settings. You can add new settings or update existing settings by specifying properties in the queue-settings argument.

rq modify queue-name with queue-settings

The following example modifies the ETL queue to run two concurrent queries with a maximum of 524288KB (512MB) of memory. Each query will be allocated 256MB of memory.

rq modify etl with active statements=2,memory limit=524288

Displaying Resource Queues

Use the rq show command to display resource queues. This example displays settings for the etl and pg_default resource queues.

```
mdw/gpdb-cluster> rq show all
rsqname
 resname
 ressetting
 restypeid
et1
 active statements
 max_cost -1
min_cost 0
etl
 min_cost o cost_overcommit 1 low 5
etl
etl
etl
 priority
etl memory_limit 524288 6
pg_default active_statements 10
pg_default max_cost -1 2
pg_default min_cost 0 3
pg_default cost_overcommit 0
pg_default priority medium
pg_default memory_limit -1
 medium
```

Adding Users to Resource Queues

The rq command adds a user to a resource queue. The user is removed from their previous resource queue as users are associated with only one useradd

resource queue. The user's subsequent queries are managed by the new resource queue.

rq useradd user to queue-name

Deleting a User from a Resource Queue

 $\begin{tabular}{ll} The & rq userdel & command deletes a role from a resource queue. The user will be associated with the default queue, $pg_default$. \\ \end{tabular}$

rq userdel user from queue-name

Configuring Workload Manager Components

You can use the Greenplum Workload Manager config command to view, override, and describe certain Workload Manager configuration settings. The config command may be run interactively in a gp-wlm session or in batch mode at the command line. The command must be run on the Greenplum master host.

See Using the Greenplum Workload Manager Command Line for $\ensuremath{\mathtt{gp\text{-wlm}}}$ command-line syntax and usage.

Note

The config command works only with settings that can be changed by users.

When viewing, describing, or setting the value of a configuration setting, you must specify its Workload Manager component. A component can be an individual service, plugin, or command-line tool that is a part of the Workload Manager system.

In interactive mode, you can double-tap the tab character to see which components and settings are available for the show, describe, and modify commands.

Viewing Configuration Values

To view the current value of a configuration setting while in a gp-wlm session, use the following syntax:

> config show <component> <setting>

For example, the following command shows the logging level of the rulesengine service:

> config show rulesengine logging:log_level

From the command line, use the --config-show option:

\$ gp-wlm --config-show='<component> <setting>'

For example:

\$ gp-wlm --config-show='rulesengine logging:log level'

Describing Configuration Values

Use the describe command to see a description of a setting and constraints for the setting's values.

In a gp-wlm session, the syntax is:

> config describe <component> <setting>

On the gp-wlm command line, use the config-describe command-line option:

\$ gp-wlm --config-describe='<component> <setting>'

For example, to describe the logging level of the rulesengine in an interactive gp-wlm session, use this command:

> config describe rulesengine logging:log_level

The output of the command looks like the following:

component: rulesengine
setting: logging:log_level

description: The log verbosity of the rulesengine daemon

valid values: err, warn, info, debug, trace

Here is the same command in batch mode at the command line:

\$ gp-wlm --config-describe='rulesengine logging:log_level'

Modifying Configuration Values

Use the config modify command to change the value of a Workload Manager configuration setting. Changing a configuration setting automatically changes the setting on all hosts in the cluster.

In an interactive gp-wlm session, use this syntax:

> config modify <component> <setting> = <value>

At the command line, use the $\ensuremath{|}\xspace$ gp-wlm $\ensuremath{|}\xspace$ --config-modify option, with the following syntax:

\$ gp-wlm --config-modify='<component> <setting> = <value>'

The new setting is persisted, and will be preserved during future Workload Manager software upgrades.

When a setting for a service is modified, the affected service is automatically restarted on every host in the cluster. However, this can only occur automatically if the cfgmon service is running on the Greenplum master at the time the setting is changed. If the cfgmon service is not running, the setting is still updated persistently, but the new value is not broadcast to the rest of the cluster until the cfgmon service is started. The cfgmon service is always running, by default.

Configurable Workload Manager Settings

The following table lists settings that can be viewed, described, and configured using the config command.

Component	Setting	Description	Туре	Constraints	Default
agent	logging:log_level	Log verbosity of agent	String	Valid Values: err, warn, info, debug, trace	info
cfgmon	logging:log_level	Log verbosity of cfgmon	String	Valid Values: err, warn, info, debug, trace	info
gpdb_stats	collect_frequency	How often to collect GPDB statistics information	Float	Valid range: 0.1 - 60.0 seconds	1.0
	publish_frequency	How often to publish GPDB statistics information	Float	Valid range: 0.1 - 60.0 seconds	4.0
	publish_idle_sessions	Publish information about idle Greenplum Database sessions	Boolean	'true' or 'false'	'true'
rulesengine	engine:rule_frequency	Frequency of rule evaluation in seconds	Float	Valid range: 0.1 - 60.0 seconds	2.0
	logging:log_level	Log verbosity of rulesengine	String	Valid Values: err, warn, info, debug, trace	info
systemdata	logging:log_level	Log verbosity of systemdata plugin	String	Valid Values: err, warn, info, debug, trace	info
	publish_idle_processes	blish_idle_processes		'true' or 'false'	'true'

Troubleshooting

You may collect all logs across the cluster using a single command. To create a tarball of all logs in the current directory, invoke:

bin/gather-cluster-logs.sh --symlink <LN>

where $\lfloor LN \rfloor$ is the path to the $\lfloor gp-wlm \rfloor$ symbolic link to the Greenplum Workload Manager installation directory.

Workload Manager Datum Reference

This topic lists the datums collected by Greenplum Workload Manager. These datums can be used in Workload Manager rules to select facts that trigger an action. In rules, prefix datums with their scope, for example:

 $host:cpu_util \geq 35$

This will match any host with greater than 35% CPU utilitization. The following expression matches a single postgres process on any host using more than 35% CPU:

host:pid:cpu_util > 35 and host:pid:name = 'postgres'

The datums are arranged in the following categories:

- Connections number of backend connections and connections to the master
- Identification names of users, hosts, databases, ports, processes, and so on
- <u>Transactions</u> information about the current transaction, queries within transactions, and numbers of transactions committed and rolled back in the database
- Date/Time date and time datums for a host
- CPU CPU utilitization for hosts, processes, and sessions
- Memory memory utilitization for processes and queries
- Spill number of spill files created and total spill file size for a query
- I/O disk read/write statistics for databases, processes, and queries
- Skew disk read/write skew and memory skew for gueries

Connections

Scope	Datum Data type		Description
datid	numbackends	integer	Number of backends
gpdb	gpdb total_master_connections integer		Total number of connections to the master segment across all databases

Identification

Scope	Datum	Data type	Description	
session_id:host:pid	usename	string	Name of the user logged into this backend	
datid	datname	string	Name of this database	
host:pid	long_name	string	By default, this is the absolute path to the process executable, but may be overridden by the process itself to status information in utilities like ps(1)	
host:pid	name	string	The filename of the executable	
host:pid	state	string	Kernel state of this process; see the man page for proc(5) for more information	
session_id:host:pid	application_name	string	Name of the application that is connected to this backend	
session_id:host:pid	client_addr	string	IP address of the client connected to this backend	
session_id:host:pid	client_port	integer	TCP port number that the client is using for communication with this backend	
session_id:host:pid	datid	integer	OID of the database this backend is connected to	
session_id:host:pid	datname	string	Name of the database this backend is connected to	
session_id:host:pid	gpdb_segment_role	string	The current role of this Greenplum Database segment (MASTER, SEGMENT, MIRROR)	
session_id:host:pid	usesysid	integer	DID of the user logged into this backend	

Transactions

Scope	Datum	Data type	Description	
datid	xact_commit	integer	Number of transactions in this database that have been committed	
datid	xact_rollback	integer	Number of transactions in this database that have been rolled back	
session_id:host:pid	backend_start	string	Time when this process was started, i.e., when the client connected to the server	
session_id:host:pid	current_query	string	Text of this backend's current query.	
session_id:host:pid	query_start	string	Time when the currently active query was started	
session_id:host:pid	runtime	integer	Time elapsed since the query started	
session_id:host:pid	xact_start	string	Time when this process' current transaction was started	

Date/Time

Scope	Datum	Data type	Description
host	day	integer	Day as 0 - 30
host	day_of_week	integer	Day as 0 - 6
host	day_of_week_string	string	Mon, Tue,
host	month	integer	Month as 0 - 11
host	year	integer	Numeric year
host	hour	integer	Hour as 0 - 23
host	minute	integer	Minute as 0 - 59

CPU

Scope	Datum	Data type	Description	
host	node_cpu_util	float	Current CPU utilization on this host, normalized by number of active CPUs	
host:pid	avg_cpu_util	float	Average CPU utilization consumed by this process over the last two polling intervals	
host:pid	cpu_util	float	Percentage of total CPU utilization consumed by this process	
session_id	cpu_skew	float	CPU utilization skew across the cluster. Calculated as the cubed standard deviation of session_id:host:total_cpu from all hosts running a certain query	
session_id:host	total_cpu	float	Total cpu utilization of all processes running a certain query on a host	

Memory

Scope	Datum	Data type	Description
host	mem_avail	integer	Total available memory on this host (free + buffers + cached) (kB)
host	mem_avail_pct	float	Available memory on this host as percentage of total
host	mem_buffers	integer	Memory in buffers on this host (kB)
host	mem_cached	integer	Cached memory on this host (kB)
host	mem_free	integer	Free memory on this host (kB)
host	mem_free_pct	float	Free memory on this host as percentage of total
host	mem_total	integer	Total memory on this host (kB)
host:pid	data_size_bytes	integer	The size of data+stack memory region in this process (bytes)
host:pid	dirty_size_bytes	integer	The size of dirty pages used in this process (bytes)
host:pid	library_size_bytes	integer	The size of library memory region in this process (bytes)

host:pid R69P.fiid	program_size_bytes program_size_pct	inaeger Elype	The total program size (bytes) PRESIZE OF this process as a percentage of total system memory
host:pid	resident_size_bytes	integer	The size of resident memory consumed by this process (bytes)
host:pid	resident_size_pct	float	The size of this process' resident memory as a percentage of total system memory
host:pid	shared_size_bytes	integer	The size of all shared pages used by this process (bytes)
host:pid	text_size_bytes	integer	The size of code memory region in this process (bytes)
host:segment_id	total_vmem_size_mb	integer	Total vmem usage for this Greenplum segment in megabytes
host:segment_id	total_vmem_size_pct	float	Total vmem usage for this Greenplum segment as a percentage of total
session_id:host:segment_id	vmem_size_mb	integer	Total vmem used by the session on this segment
session_id:host:segment_id	vmem_size_pct	float	The percentage of this segment's <pre>vmem_protect_limit</pre> consumed by this session
session_id:host	total_resident_size_pct	float	Total resident memory percentage of all processes running a certain query on a host

Spill

Scope	Datum	Data type	Description
session_id:host:pid	spillfile_count_across_cluster	integer	Total number of spill files created for this query across the cluster
session_id:host:pid	spillfile_size_across_cluster	integer	Total size of spill files created for this query across the cluster

I/O

Scope	Datum	Data type	Description
datid	blks_hit	integer	Number of times disk blocks were found already in the PostgreSQL buffer cache
datid	blks_read	integer	Number of disk blocks read in this database
host:pid	disk_read_bytes	integer	Total number of bytes read from disk by this process
host:pid	disk_read_bytes_per_sec	float	The number of bytes read from disk per second by this process
host:pid	disk_write_bytes	integer	Total number of bytes written to disk by this process
host:pid	disk_write_bytes_per_sec	float	The number of bytes written to disk per second by this process
host:pid	read_bytes	integer	Total number of bytes (disk, network, IPC) read by this process
host:pid	read_bytes_per_sec	float	The number of bytes read per second (disk + net + IPC) by this process
host:pid	reads	integer	Total number of read system calls made by this process
host:pid	reads_per_sec	float	The number of total read(2) calls per second by this process
host:pid	write_bytes	integer	Total number of bytes (disk, network, IPC) written by this process
host:pid	write_bytes_per_sec	float	The number of bytes written per second (disk + net + IPC) by this process
host:pid	writes	integer	Total number of write system calls made by this process
host:pid	writes_per_sec	float	The number of total write(2) calls per second by this process
session_id:host	total_disk_read_bytes_per_sec	integer	Total disk read bytes-per-second of all processes running a certain query on a host
session_id:host	total_disk_write_bytes_per_sec	integer	Total disk write bytes-per-second of all processes running a certain query on a host

Skew

Scope	Datum	Data type	Description
session_id	disk_read_bytes_per_sec_skew	float	Disk read skew across the cluster. Calculated as the cubed standard deviation of session_id:host:total_disk_read_bytes_per_sec from all hosts running a certain query
session_id	session_id disk_write_bytes_per_sec_skew float		Disk write skew across the cluster. Calculated as the cubed standard deviation of session_id:host:total_disk_write_bytes_per_sec from all hosts running a certain query

