

Nové vlastnosti Informix v 11.70

22.5.2011
Petr Pomykáček

CIDUG

Obsah

- Úvod
 - Infrastruktura – popis, konfigurace IDS 11.70.FC2
- Manage disk space
 - onspaces, OAT, admin, task
 - nové vlastnosti v 11.70 (chunks, spaces)
 - Automatic space management
- Manage table space
 - Monitorování prostoru tabulek a indexu
 - Storage optimization (compress, repack, shrink, defragment)

Extendable chunks

- Rozšíření pomocí task/admin (OAT)
 - EXECUTE FUNCTION task("modify chunk extendable", "chunk number");
 - EXECUTE FUNCTION task("modify chunk extendable off", "chunk number");
- Info je sysmaster:syschunks.is_extandable
- Nelze rozšiřovat chunk, který je
 - Mirrored
 - Smartblob
 - Blobspace

Extendable chunks - demo

- demo1 extendable chunk

-- dat4dbs

EXECUTE FUNCTION task("modify chunk extendable", "13");

-- temp is OK

EXECUTE FUNCTION task("modify chunk extendable", "7");

-- blob space or smart blob space is wrong

--EXECUTE FUNCTION task("modify chunk extendable", "9");

--select chknum,is_extendable from sysmaster:syschunks

-- extendable off

--EXECUTE FUNCTION task("modify chunk extendable off", "13");

--EXECUTE FUNCTION task("modify chunk extendable off", "7");

--select chknum,is_extendable from sysmaster:syschunks

Expand DBSPACE

- Parametry pro rozšiřování jsou sysdbspaces
 - create_size 10.000000000000
 - extend_size 10000.000000000
- Možnost měnit přes admin/task
 - EXECUTE FUNCTION admin/task ("modify space sp_sizes" , "space_name" , "new_create_size" , "new_extend_size") ;
 - EXECUTE FUNCTION task ("modify space sp_sizes" , "dbspace3" , "60000/12.5" , "10000/10.0");

Ruční rozšíření chunk/dbspace

- EXECUTE FUNCTION task("modify space expand", "space_name", "size");
 - EXECUTE FUNCTION task("modify space expand", "dbsexpand", "12000");
- EXECUTE FUNCTION task("modify chunk extend", "chunk_number", "extend_amount");
 - EXECUTE FUNCTION task("modify chunk extend", "14", "15550");
- A nebo přidat chunk jako vždy:
 - onspace -a , task/admin ...

Cvičení

- Vytvořit dbspace dbsexpand
 - /home/informix/dbsexpand
 - Size 200MB
- Zkusit rozšířit chunk a dbspace ručně
- Označit jako rozšiřitelný
- Nastavit rozšíření o 15%
- Rozšířit chunk a dbspace znovu ručně

POZOR nastavení jsou jak pro chunk, tak dbspace

Automatic space management

- Vytvořit Storage pool
- Označit chunk jako rozšiřitelný
- Změnit parametry pro rozšiřitelnost dbspace
- Nastavit parametry v ONCONFIGu
 - SP_AUTOEXPAND 1
 - SP_THRESHOLD 0 - pro mon_low_storage
 - SP_WAITTIME 30
- Konfigurace task mon_low_storage (pro aktivní)
- Jedná se o dvě nezávislé možnosti

Vytvoření a správa Storage pool

- Funkce admin/task
 - A fixed-length **raw** device
 - A fixed-length **cooked** file
 - An extendable **raw** device (for extending the size of a chunk)
 - An extendable **cooked** file (for extending the size of a chunk)
 - A **directory** (extendable always)

Create storage pool

- EXECUTE FUNCTION admin/task (" **storagepool add** " , "path" , "begin_offset" , "total_size" , "chunk_size" , "priority") ;
 - Fixed length raw device
 - EXECUTE FUNCTION task("storagepool add", "/dev/rawdevice1", "5", "10 GB", "100 MB", "3");
 - Fixed length cooked file
 - EXECUTE FUNCTION task("storagepool add", "/storage/cooked7", "0", "1000000", "50000", "2");
 - Extendable cooked/raw Total size = 0
 - EXECUTE FUNCTION task("storagepool add", "/storage/cooked2", "0", "0", "1 GB", "2");
 - Directory
 - EXECUTE FUNCTION task("storagepool add", "/region2/dbspaces", "0", "0", "20000", "1");

Cvičení – add storage pool

- Vytvoříme storage pool
 - Fixed raw 200MB /home/informix/online/storagepool
 - Variable cooked file /home/informix/sp_cooked
 - Directory /home/informix/sp_dir
- Informace o storage pool je v
 - sysadmin:storagepool
- Změna parametru a pozorovat chování
 - SP_AUTOEXPAND
 - A přidávání log logů do prostorů log1dbs a log2dbs

Správa storage poolu

- Task/admin
 - storagepool delete
 - storagepool purge all
 - storagepool purge full
 - storagepool purge error
 - storagepool modify " , "entry_id " , "new_total_size" , "new_chunk_size" , "new_priority") ;

Automatické přidání přes low_storage_task

- OAT
 - On klik ...
- UPDATE
 - UPDATE ph_task set tk_frequency = INTERVAL (minutes) MINUTE TO MINUTE WHERE tk_name = "mon_low_storage";
- Nastavení SP_THRESHOLD
 - onmode -wf SP_THRESHOLD=20000

Cvičení

- Nakonfigurujte `low_storage_task` na každé 2 minuty.
- Přidávání logických logů do prostoru `log2dbs`, tak aby tam nezbylo místo sledujte co se bude dít

Storage Optimization

- Storage optimization
 - Compress data 11.50.XC4
 - Repack data
 - Shrink data
 - Defragmenting table extend od 11.70.XC1
- Monitorování použitého prostoru u tabulek a indexů
 - OAT
 - oncheck, onstat

Volání funkce admin/task

```
EXECUTE FUNCTION admin/task (  
table create_dictionary  
compress [repack ] [shrink] -- compress je za peníze  
repack [ shrink ]  
estimate_compression  
repack  
shrink  
repack_offline  
shrink  
uncompress  
uncompress_offline  
purge_dictionary  
, "table" , "database" , "owner" ) / "partnum_list");
```


Defragmentace

- EXECUTE FUNCTION admin/task
("defragment" , " database : owner . Table ") ;
- EXECUTE FUNCTION admin/ task
("defragment partnum" , partition_number ") ;

Automaticace procesu storage optimization v 11.70

- OAT
 - On click ...
- UPDATE auto_crspd
 - UPDATE ph_task SET tk_enable = 'T'
WHERE tk_name = 'auto_crspd';
 - UPDATE ph_threshold SET value = 'F'
WHERE name = 'AUTODEFRAG_ENABLED';
 - AUTOCOMPRESS_ENABLED: controls compression
 - AUTOREPACK_ENABLED: controls repacking
 - AUTOSHRINK_ENABLED: controls shrinking
 - AUTODEFRAG_ENABLED: controls defragmenting

Demo pro správu prostorů tabulky

- Default create table v 11.70XC2 alokuje az při prvním insertu
- Vytvoření databází a tabulek, load a monitorování alokace prostoru.
- Změny v datech a údržba alokovaného prostoru
- Repack, shrink
- Defragment