

IBM Informix

Improving IDS Administration Zone

Administration Free Zone

- Low Total Cost of Ownership and Deployment
- Easy Scalable Administration
- Open Admin API for customized administration
- Autonomic architecture
- Industrial strength, highly reliable - Install it, Set it up, and Forget about it.

Overview

- SQL Based Administration Commands
- Improved Sysmaster Database
- SQL History Tracing
- Built in Database Scheduler
- Quick overview of IDSAdmin

Laying the Foundation for Improvements

- A new database (sysadmin) for
 - Administrative functions
 - –Alert System
 - Data collection
- Different methods for collecting information
- Additional information required to present in a way DBAs can understand

Improve Information for sysmaster and onstat

Improve the display of information in the following areas:

- Improved Thread Wait Information (onstat –g ath)
- Checkpoint Information (onstat –g ckp)
- User/Server Environment Information (onstat –g env)
- Online & onbar log files (onstat –m)
- Storage system IO counts and times (onstat –g iof)
- MGM Information (onstat –g mgm)
- SQL Generic Cache Profiles (onstat –g ssc)
- SQL Statement Performance History (onstat –g his)

Make the information clear for the DBA to understand

New Sysmaster Tables

TABLE NAME	DESCRIPTION			
syscheckpoint	The information about the checkpoint and associated statistics			
systcblst	Modified the existing table to add wait stats.			
sysenvses	View Informix's session environment variables			
sysenv	View the servers environment variables			
sysonlinelog	View the online.log for the server			
sysscblst	Improvement to view the memory used by session			
sysnetworkio	View the network I/O generated by database session			
sysdual	Oracle compatibility feature			
syssqlcacheprof	Displays the profile information about each SQL cache			
syssqltrace	The sql statements which have been recently executed on the system			
syssqltrace_itr	The list of iterators for the SQL statement.			
syssqltrace_info	General information about the SQL tracing			
sysnetglobal	Global Network Information			
sysnetclienttype	Network information based on client type			
sysbaract_log	The OnBar Activity Log file			
sysrstcb	Improvement to view I/O and lock wait information			

Onstat –g ath

- Remove/Reduce the number of thread status of "sleeping forever"
- Give the DBA a clear picture of what is happening

tid	tcb	rstcb	prty	status	vp-class	name
2	10bbf36a8	0	2	sleeping forever	3lio	lio vp 0
3	10bc12218	0	2	sleeping forever	4pio	pio vp 0
4	10bc31218	0	2	sleeping forever	5aio	aio vp 0
5	10bc50218	0	2	sleeping forever	6msc	msc vp 0
6	10bc7f218	0	2	sleeping forever	7aio	aio vp 1
7	10bc9e540	10b231028	4	sleeping secs: 1	1cpu	<pre>main_loop()</pre>
8	10bc12548	0	2	running	1cpu	tlitcppoll
9	10bc317f0	0	3	sleeping forever	1cpu	tlitcplst
10	10bc50438	10b231780	2	sleeping forever	1cpu	flush_sub(0)
11	10bc7f740	0	2	sleeping forever	8aio	aio vp 2
12	10bc7fa00	0	2	sleeping forever	9aio	aio vp 3
13	10bd56218	0	2	sleeping forever	10aio	aio vp 4
14	10bd75218	0	2	sleeping forever	11aio	aio vp 5
15	10bd94548	10b231ed8	3	sleeping forever	1cpu	aslogflush
16	10bc7fd00	10b232630	1	sleeping secs: 26	1cpu	btscanner 0
32	10c738ad8	10b233c38	4	sleeping secs: 1	1cpu	onmode_mon
50	10c0db710	10b232d88	2	cond wait netnorm	1cpu	sqlexec

Improved onstat –g ath

Thread	s:					
tid	tcb	rstcb	prty	status	vp-class	name
2	10bbf36a8	0	2	IO Idle	3lio	lio vp 0
3	10bc12218	0	2	IO Idle	4pio	pio vp 0
4	10bc31218	0	2	running	5aio	aio vp 0
5	10bc50218	0	2	IO Idle	6msc	msc vp 0
6	10bc7f218	0	2	running	7aio	aio vp 1
7	10bc9e540	10b231028	4	sleeping sec	s: 1 1cpu	main_loop()
8	10bc12548	0	2	running	1cpu	tlitcppoll
9	10bc317f0	0	3	sleeping for	ever 1cpu	tlitcplst
10	10bc50438	10b231780	2	IO Wait	1cpu	flush_sub(0)
11	10bc7f740	0	2	IO Idle	8aio	aio vp 2
12	10bc7fa00	0	2	IO Idle	9aio	aio vp 3
13	10bd56218	0	2	IO Idle	10aio	aio vp 4
14	10bd75218	0	2	IO Idle	11aio	aio vp 5
15	10bd94548	10b231ed8	3	sleeping for	ever 1cpu	aslogflush
16	10bc7fd00	10b232630	1	sleeping sec	s: 34 1cpu	btscanner 0
32	10c738ad8	10b233c38	4	sleeping sec	es: 1 1cpu	onmode_mon
50	10c0db710	10b232d88	2	IO Wait	1cpu	sqlexec

SQL Admin Commands

- A set of User Defined Routines (UDRs) to administer the Informix database server.
- The major categories of administration include:
 - Space Management
 - Configuration Management
 - Routine task maintenance
 - System Validation (oncheck functionality)
- Feature Benefits
 - SQL Based Administration
 - Remote Administration
 - Tracking of command execution and results in a system table

Admin Commands – Two New UDRs

- Two UDRs called task & admin are part of the sysadmin database
- They perform exactly the same, only the return code is different
 - task() UDR returns a character string describing the return status

```
EXECUTE FUNCTION task('create dbspace', 'dbspace2', '/CHUNKS/dbspace2');
(expression) created dbspace number 2 named dbspace2
```

admin() UDR returns an integer which is a link to the command_history table

```
EXECUTE FUNCTION admin('create dbspace', 'dbspace2', '/CHUNKS/dbspace2');
(expression) 107
```

 Both UDRS log all executions into a table called command_history in the sysadmin database

SQL Admin Command - Tracking

 SQL Admin API logs all executions into a table called command_history in the sysadmin database

Column	Туре	Description
cmd_number	serial	
cmd_exec_time	datetime year to second	Time the command was started
cmd_user	varchar	User executing the command
cmd_hostname	varchar	Host the command was executed from
cmd_executed	varchar	The command executed
cmd_ret_status	Integer	Return code
cmd_ret_msg	Ivarchar	Return message

SQL Admin Commands - Parameters

Environment Variable Expansion

- A pathname may start with an environment variable.
- The environment variable may only exist in the server's environment

Unit Extensions

- All offsets and sizes can be provided with unit extensions
- The extensions are case insensitive
- Default is KB
- PB, TB, GB, MB, KB, B

SQL Admin Commands – EXAMPLE

```
EXECUTE FUNCTION admin('create dbspace', 'dbspace2', \$INFORMIXDIR/SPACE/dbspace2', \20MB\);
(expression)
 108
SELECT * FROM command history WHERE cmd number IN (108)
cmd number
 108
 2005-11-17 16:26:15
cmd exec time
cmd user
 informix
cmd hostname olympia.beaverton.ibm.com
cmd executed
 create dbspace
cmd ret status
cmd ret msg
 created dbspace number 2 named dbspace2
```


Admin API Commands

- ADD BUFFERPOOL
- ADD CHUNK
- ADD LOG
- ADD MEMORY
- ADD MIRROR
- ALTER CHUNK OFFLINE
- ALTER CHUNK ONLINE
- ALTER LOGMODE
- ALTER PLOG
- ARCHIVE FAKE
- CHECK DATA
- CHECK EXTENTS
- CHECK PARTITION
- CHECKPOINT
- CLEAN SBSPACE
- CREATE BLOBSPACE
- CREATE CHUNK
- CREATE DBSPACE
- CREATE SBSPACE
- CREATE TEMPDBSPACE
- DROP BLOBSPACE
- DROP CHUNK
- DROP DBSPACE
- DROP LOG

- DROP SBSPACE
- DROP TEMPDBSPACE
- ONMODE
- PRINT ERROR
- PRINT PARTITION
- QUIESCENT
- RENAME SPACE
- SET CHUNK OFFLINE
- SET CHUNK ONLINE
- SET DATASKIP ON
- SET DATASKIP OFF
- SET SBSPACE ACCESSTIME ON
- SET SBSPACE ACCESSTIME OFF
- SET SBSPACE AVG_LO_SIZE
- SET SBSPACE LOGGING ON
- SET SBSPACE LOGGING OFF
- SET SQL TRACING
- SET SQL TRACING OFF
- SET SQL TRACING ON
- SET SQL TRACING RESIZE
- SET SQL USER TRACING
- SET SQL USER TRACING CLEAR
- SET SQL USER TRACING OFF
- SHUTDOWN
- START MIRRORING space
- STOP MIRRORING

See IBM Informix Guide to SQL: Syntax, Chapter 6

DBA Constant Struggle

Identifying Performance Bottlenecks in SQL Statements

- Current methods for examination
 - –Set explain
 - Command line utilities
 - -sysmaster
- Lack of simplicity in the process
- Hard to build a repeatable process

Questions DBAs like to ask?

- How long did a SQL statements take?
- How many resources of each category did a statement take?
 - -Disk I/O
 - –Memory
 - -CPU
- How long and how many times did we wait on each resource?
 - -Locks
 - -Disk I/O

Solutions – SQL Query Drill Down Feature

- Collect detailed sql performance information.
- Display using onstat or sysmaster.
- Dynamically configurable
- By default disabled
- Global and User Tracing modes

Name	Description		
User ID	User id		
Session ID	Database Session ID		
Database Name	Current Database Name		
Statement Type	Type of SQL statement being executed		
Statement Execution time	Duration of the SQL statement		
Time of Execution	Date & Time this statement completed		
Statement Text	SQL statement text or the procedure stack trace with statement type		
RSAM statistics	Buffer Reads & Writes		
	Page reads & Writes		
	Memory Sorts, disk Sorts,		
	Lock requests, waits		
	Logical Log Records		
SQL statistics	Estimated # of rows		
	Estimated Cost		
	# of rows returned		
	Statement Type		
	Database Isolation Level		

Controlling SQL Query Drill Down

- ONCONFIG variable SQLTRACE
 - -Level =[off,low,med,high]
 - –Ntraces=[number of traces]
 - -Size=[size of each trace buffer in KB]

SQLTRACE level=low,ntraces=2000,size=1,mode=global

Turn off SQL Tracing for session id 147

execute function task("SET SQL USER TRACING OFF",147);

Controlling SQL Query Drill Down

- Dynamically enable or modify SQL Tracing
 - -Trace 2000 SQL statements
 - -Trace 1024 bytes of data for each SQL statement

execute function task("SET SQL TRACING ON",2000,1);

Turn off SQL Tracing

execute function task("SET SQL TRACING OFF");

SQL Query Drill Down - onstat

Database: sysadmin Statement text: SELECT MAX(run_task_seq) FROM ph_run A, ph_task B WHERE A.run_task_id = ? AND A.run_task_id = B.tk_id AND A.run_time + B.tk_delete < CURRENT						
Iterator/Ex	-					
ID Left Right Est 3 0 0 4 0 0 2 3 4 1 2 0		Est Cost 1 19 20 1	Est Rows 1 545 5	Num Rows Type 1 Index Scan 1 Index Scan 1 Nested Join 1 Group		n
Sess_id U 21 0	Statement information: Sess_id User_id Stmt Type Finish Time Run Time 21 0 SELECT 10:51:11 0.0023					
		Read % Cache 100.00	Buffer IDX Read O	Page Write O	Buffer Write O	Write % Cache 0.00
	Lock Waits O		Log Space 0.000 B	Num Sorts O	Disk Sorts O	Memory Sorts O
	Total Time (S) 78.8463	Time (S)	Max Time (S) 1.9557	Avg IO Wait 0.000000		Avg Rows Per Sec 439.9908
Estimated Cost 20	Estimated Rows 1	Actual Rows 1	SQL Error O	ISAM Error O	Isolation Level DR	SQL Memory 41552

Built-in Database Scheduler

 Ability to schedule SQL, Stored procedures or a UDR

- Timed backup, profile information.
- Scheduler managed entities:
 - Tasks
 - Sensor
 - Startup Task
 - Startup Sensor
- These entities are driven by the data inside a table called ph_task. Each row is a task.

You can schedule your Tasks on the following base:

- Schedule to only run once at server startup time
- Schedule at a specific start time
- Schedule in a specified frequency
- Schedule a combination of start time and frequency

Scheduler Specialized Task

Task

- A means to execute a specific job at a specific time or interval
- No intention to evaluate the returned data
- The task executes by invoking
 - A single or compound SQL statement
 - Stored procedure,
 - C User Defined Routine
 - Java User Defined Routine

Sensor - Specialized Task

- A specialized task geared at collecting and saving data without the DBA doing much work.
- A means to get information about a managed element

Why use Tasks and Sensors?

- Build a specialized task
 - A way of ensuring routine jobs get completed
 - Periodically check, analyze data server is operating efficiently
- Sensors provide a simple way of collecting information
 - Easy to add a new sensor
 - Provide a portable way of collecting information without using the operating system.

Examples of Creating a Sensor

- Create a sensor to track the number of sessions on the database server every 5 minutes.
- Only keep the data for 1 day

```
INSERT INTO ph_task (tk_name,tk_type,tk_group,tk_description,tk_result_table,
tk_create,tk_execute,tk_start_time,tk_stop_time,tk_frequency,tk_delete)
VALUES
("mon_user_count","SENSOR","SERVER","Count the number of user count ",
"mon_user_count","create table mon_user_count (ID integer, session_count integer)",
"insert into mon_user_count select $DATA_SEQ_ID, count(*) from
 sysmaster:syssessions",
NULL,NULL,
INTERVAL ( 5 ) MINUTE TO MINUTE,
INTERVAL ( 1 ) DAY TO DAY);
```


The PH_TASK table

select * from PH_TASK where tk_name="mon_user_count"

```
tk id
 19
tk name
 mon user count
tk description Count the number of
 user count
tk type
 SENSOR
tk sequence
 243
tk result table mon user count
tk create create table
 mon user count (ID integer,
 session count integer)
tk dbs
 sysadmin
tk execute insert into
 mon user count select $DATA SEQ ID,
 count(*) from sysmaster:syssessions
```

```
tk delete
 30 00:00:00
tk start time
tk stop time
tk frequency 0 00:05:00
tk next execution 2007-07-15 07:19:21
tk total execution 2
tk total time 2.3839
tk monday
tk tuesday
tk wednesday
tk thursday
tk friday
tk saturday
tk sunday
tk attributes
tk group
 SERVER
tk enable
tk priority
```


Built in Sensor & Tasks

Sensor Name	Description
-------------	-------------

mon_command_history Purges the command history table

mon_config Saves any difference in the onconfig file

mon_config_startup Save the onconfig file on every server startup

mon_profile Save the server profile information

mon_vps Collects the virtual processor timings

mon_checkpoint Save information about checkpoints

mon_table_profile Save table profile information including UDI

counters

mon_table_names Save the table names along with their create

time

mon_users Save profile information about each user

check_backup Check to ensure backups have been done

Admin Console

Configuring Scheduler

- Scheduler is switched on by default
- Execute function task ("scheduler stop")
- Execute function task ("scheduler start")
- Execute function task("reset sysadmin", "dbspace1");
- \$INFORMIXDIR/etc/sysadmin/stop If present, scheduler will not start when the database server starts

What is IDSAdmin?

Map View

A Specific Instance of an SQL Statement

Overview of Disk Space

Process Usage

Questions

Terminate Idle Users with the Database Admin System

The components we are going to utilize are:

- Database Scheduler
- Alert System
- User Configurable Thresholds
- SQL Admin API

We are going to break the above problem into three separate parts.

- Creating a tunable threshold for the idle time out
- Develop a stored procedure to terminate the idle users
- Schedule this procedure to run at regular intervals

INSERT INTO

ph_threshold(name,task_name,value,value_type,description)VALUES("IDLE TIMEOUT", "Idle Timeout","60","NUMERIC","Maximum amount of time in minutes for non-informix users to be idle.");

```
CREATE FUNCTION idle_timeout( task_id INT, task_seq INT)
RETURNING INTEGER
DEFINE time_allowed INTEGER;
DEFINE sys_hostname CHAR(16);
DEFINE sys_username CHAR(257);
DEFINE sys_sid
 INTEGER:
DEFINE rc
 INTEGER:
{*** Get the maximum amount of time to be idle ***}
 INTO time allowed
SELECT value::integer
FROM ph threshold
WHERE name = "IDLE TIMEOUT";
{*** Find all users who are idle longer than the threshold ***}
FOREACH
SELECT admin("onmode", "z", A.sid), A.username, A.sid, hostname
INTO rc, sys_username, sys_sid, sys_hostname
FROM sysmaster:sysrstcb A, sysmaster:systcblst B,sysmaster:sysscblst C
WHERE A.tid = B.tid AND C.sid = A.sid AND lower(name) in ("sqlexec")
AND CURRENT - DBINFO("utc_to_datetime",last_run_time) > time_allowed UNITS MINUTE
AND lower(A.username) NOT IN( "informix", "root")
{*** If we sucessfully terminated a user log ***}
{*** the information into the alert table ***}
```

```
IF rc > 0 THEN
INSERT INTO ph_alert(ID, alert_task_id,alert_task_seq, alert_type, alert_color, alert_state,
 alert object type, alert object name, alert message, alert action)
  VALUES (0,task_id, task_seq,"INFO", "GREEN", "ADDRESSED","USER","TIMEOUT", "User "||TRIM(sys_username)||"@"||TRIM(sys_hostname)|| " sid("||sys_sid||")"|| " terminated due to idle timeout.",NULL);
END IF
END FOREACH;
RETURN 0;
END FUNCTION;
Create a task which will schedule the idle timeout
SPL * to be run between 6 AM and 6 PM.
INSERT INTO
 ph_task(tk_name,tk_type,tk_group,tk_description,tk_execute,tk_start_time,tk_stop_time,tk_fr
 equency)
VALUES("Idle Timeout", "TASK", "USER", "Remove all idle users from the system.", "idle_timeout", DATETIME(06:00:00) HOUR TO SECOND, DATETIME(18:00:00)
 HOUR TO SECOND, INTERVAL (10) MINUTE TO MINUTE);
```