

d-PROG s.r.o.

Migrace

CIDUG

Ing. Pavel Krutina
11.9.2008

- Migrace
 - Typy migrace
 - Postupy migrace
 - Problémy migrace
- Paralelizace
 - Co lze paralelizovat
 - Postup paralelizace
 - Rizika paralelizace

CIDUG

Co je migrace ?

- Přesun instance databázového serveru

CIDUG

Typy migrace

- Na novou verzi
 - na stejném hardware
 - na nový hardware
- Na nový hardware
 - na stejnou verzi
 - na novou verzi
- Nová inicializace
 - unavený server

CIDUG

- Online

 - Binární data

 - Nová verze sama konvertuje interní struktury

 - onmode -b

- Přesun dat

CIDUG

 - Textový tvar přes filesystem

 - Binární tvar přímým přesunem dat

Online migrace

- Záloha na výchozí instanci
- Obnova na cílové instanci
- Ontape, onbar, externí záloha
- Přesun dat

Velký soubor z ontape
stdio + pipe

CIDUG

Výhody

- Rychlost
- Nepotřebuje místo ve filesystému
- Test obnovy

CIDUG

Nevýhody

- Nelze nic měnit
- Konverze vnitřních struktur

Online migrace - binární

- Binární data
 - onunload
 - onload

CIDUG

Online migrace - binární

Výhoda

- Rychlost

Nevýhody

- Stejná verze Informixu
- Omezené možnosti změn
- Jen některé datové typy

- Unload dat ze staré instance
- Load dat do nové instance
- Kritický je objem přesouvaných dat !!!

CIDUG

Obecný postup 1 - dbexport

- Export dat
 - dbexport
- Přesun dat
 - ftp, rcp, scp, rsh
- Import dat
 - dbimport

CIDUG

Obecný postup 1 - dbexport

Výhody

- Je to jednoduché
- Data jsou konzistentní

Problémy

- Je nutné dostatečné místo na disku
- Je nutné čekat na dokončení operace
- Je to pomalé !!!

Obecný postup 1 - HPL

Výhody

- Unload a load se zrychlí

Problémy

- Místo na disku
- Vytváření indexů, constraintů

Typická migrace

- Přechod na nový HW
 - starý hw - 4Gb RAM, 4cpu, 400Gb disků
 - nový hw - 64Gb RAM, 16cpu, 4Tb disků
- Změna verze na 11.50
 - původní verze 7.31uc6ax7

Managerská omezení

- V noci z 31.12. na 1.1. od 20.00
- Maximálně 8 hodin odstávky
- ...

CIDUG

- ▶ dbexport trvá 38 hodin
- ▶ dbimport trvá 66 hodin
- ▶ export má celkem 265 GB dat
- ▶ ve fs je k dispozici 16GB volného místa
- ▶ ...

CIDUG

Další požadavky

- Vytvořit více dbspace
 - stará verze ma jen rootdbs, tempdbs, blobdbs
- Využít velké chunky
 - stará verze má 382 chunků
- Vytvořit fragmentaci
 - některé tabulky mají 16000000 stránek
- Použít smartblobs
 - stará verze používá BYTE

A co teď s tím vším ??

?

CIDUG

a co třeba něco paralelizovat ?

Co lze paralelizovat ?

- Nezávislé činnosti
 - unload dat z tabulky
 - load dat do tabulky
 - vytvoření indexů
- Závislé činnosti
 - foreign constrainty

CIDUG

Obecný postup 2 - paralelizace

- Příprava prostorů
Alokace místa pro tabulky
- Přesun dat
unload, přesun, load
insert ... select
- Vytvoření indexů, constraintů
- Zbytek
view procedury, triggerery

- Alokace místa při vytvoření tabulky
first extent, next extent
dbimport – 10:1
předpokládaný nárůst objemu tabulky
- Umístění tabulky v dbspace
in dbspace
- Fragmentace tabulky
fragment by ...

- unload
 - dbaccess
 - unload to ... select * from ...
- přesun
 - ftp, scp, rcp
- load
 - dbaccess
 - dbload

CIDUG

Nevýhody

- Místo na disku
- Čekání na ukončení operace
- Přesun po síti trvá dlouho
 - diskové pole

- Servery musí existovat současně
- Přímé spojení mezi servery
- Jednoduché datové typy

Výhody

- Není potřeba místo na disku
- Nejsou 3 oddělené fáze

Nevýhody

- Ne vždy funguje

CIDUG

- Rozdělení tabulky na části
 - podle primárního klíče
 - podle rowid
 - přibližně stejně velké části

CIDUG

- Všechny sql operace
 - unload
 - load
 - insert select

CIDUG

- Problém
 - Více indexů nad jednou tabulkou
- Řešení
 - Paralelizovat po tabulkách

CIDUG

- Navazují na indexy
- Primary, unique
 - Používají 1 tabulku
- Foreign
 - Používají 2 tabulky

CIDUG

- Nelze snadno paralelizovat
 - Tabulky jsou zamykány po dvojicích
 - Nelze odhadnout čas provádění
- 2 fáze
 - Paralelně po tabulkách
 - Sekvenčně všechno
 - Známé chyby -577, -625

- Procedury
 - View
 - Triggery
 - Grant
- CIDUG
- Jen sekvenční činnost

- Vytvoření migračních skriptů
- Generace sql schémat
- Paralelní zpracování sql
- Korekce sql schématů

Vytvoření migračních skriptů

CIDUG

- Generace jednotlivých skupin sql
tabulky
indexy
constrainty
...
- Generace bloků sql operací
--[... začátek bloku
--] ... konec bloku

- ▶ Paralelní provádění jednotlivých sql příkazů
- ▶ Jednoduchý sql skript
 - ▶ neobsahuje definice SPL procedur
- ▶ Bloky sql operaci
 - ▶ --[... zacatek
 - ▶ --] ... konec
- ▶ Spouští dbaccess

- Velikost tabulek
first extent, next extent

- Umístění tabulek

in <dbspace> CIDUG

Rizika paralelizace

- Přesun všech dat
- Konzistence dat

CIDUG

**Děkujeme za
Vaši pozornost**

CIDUG

pavel.krutina@d-prog.cz