
2/29/2012

1

Connor McDonald

OracleDBA
c
o

.u
k

1

2

2/29/2012

2

bio slide

3

seriously ?

4

2/29/2012

3

www.oracledba.co.uk
connormcdonald.wordpress.com

Connor McDonald

gratuitous book plug

6

2/29/2012

4

today

7

upgrade to 11.2

optimizer statistics

SQL techniques

8

2/29/2012

5

9

10

DIARY

UPGRADE

DIARY

UPGRADE

2010-2011

2/29/2012

6

11

why ?

12

2/29/2012

7

3,760km

14

2/29/2012

8

15

3,760 km away...

16

2/29/2012

9

...from our cluster

17

why ?

18

2/29/2012

10

pain

19

20

CONNOR

2/29/2012

11

21

11.1.0.6 11.2 11.2.0.211.1.0.7

"Experience is what you
get when you were

expecting something else"
- Anon

22

2/29/2012

12

23

RAC

Direct

NFS

latches / mutexes

Support

contexts

crs

ASH

some background

24

2/29/2012

13

a touch of anonymity

25

Case

Co.

26

2/29/2012

14

sell a LOT of cases

27

28

2/29/2012

15

"The case that stops the nation"

29

10 minutes = $1,000,000

2/29/2012

16

35 years

31

32

2/29/2012

17

2007

33

build new system

34

go-live Nov 2010

2/29/2012

18

"challenge loop"

35

High

Availability
Redundant

Components

Complexity

2/29/2012

19

HA = RAC

38

2/29/2012

20

RAC is complex

39

RAC

LMS

LCK

LMD

FAN

LMON

VIP

ONS
DIAG

AST

BAST

GRD

GCS

GES

TAF

OCFS

OCFS2

OCR

CRS

FCF

SRVCTLOCRDUMP

VIPCA

GSDLKDEBUG

ASM

PI

CRS_STAT

CRSD

OCSSD

CSS

OCRCONFIG

OCRCHECK

CRSCTL

EVMD

OIFCFG

CLUVFY

RAC is complex software

MDNSDGPNPD
GIPCD

DISKMON CSSDAGENT

EVMD
EMVLOGGER

2/29/2012

21

RAC is complex hardware

41

2/29/2012

22

FC

HBA

FC

2/29/2012

23

FC

Ethernet

2/29/2012

24

2/29/2012

25

this client takes HA seriously

49

2/29/2012

26

extended distance cluster

51

"stretch" cluster

52

2/29/2012

27

2/29/2012

28

other complexities

55

local file system

56

OS, crs

2/29/2012

29

clustered file system

57

archives, admin

raw / ASM

58

database

2/29/2012

30

lots of technologies

59

lots of protocols

lots of file systems

High

Availability

Complexity

2/29/2012

31

as simple (as you can)

61

one protocol for everything

62

2/29/2012

32

NFS

63

Ethernet

Ethernet Ethernet

2/29/2012

33

65

2/29/2012

34

"but ethernet is slow"

67

68

1 Gb 4 Gb

2/29/2012

35

bonding

69

70

1 Gb2 Gb4 Gb

2/29/2012

36

technology advances

71

72

1 Gb10 Gb40 Gb

2/29/2012

37

"but NFS is slow"

73

74

oracle

OS

NFS client cache

2/29/2012

38

solution

75

Direct NFS

76

2/29/2012

39

77

oracle

OS

NFS client cache

NFS

Direct NFS rocks !

78

2/29/2012

40

79

Source:

Red Hat Enterprise Linux Protocol Performance

Comparison with Oracle Database 11g Release 2

NetApp, TR-3932, June 2011

80

Source:

Red Hat Enterprise Linux Protocol Performance

Comparison with Oracle Database 11g Release 2

NetApp, TR-3932, June 2011

2/29/2012

41

confirmed with local benchmark

81

82

http://kevinclosson.wordpress.com

2/29/2012

42

except....

83

AIX 11.1.0.6

84

our platform / version

2/29/2012

43

85

SQL> select sample_time, event, time_waited

2 from V$ACTIVE_SESSION_HISTORY

3 where event = 'db file sequential read'

4 and time_waited > 1000000;

SAMPLE_TIME EVENT TIME_WAITED

-------------------------- --------------------------- -----------

23-MAY-10 08.33.27.255 PM db file sequential read 60008772

23-MAY-10 07.39.48.301 PM db file sequential read 60004661

23-MAY-10 07.23.34.517 PM db file sequential read 60008839

23-MAY-10 06.52.05.100 PM db file sequential read 60010558

23-MAY-10 06.44.49.290 PM db file sequential read 60006266

23-MAY-10 06.44.43.280 PM db file sequential read 60008222

23-MAY-10 06.22.51.793 PM db file sequential read 60009589

500 bets / second

86

60 second I/O's are bad

2/29/2012

44

v$active_session_history

87

(ASH)

amazing

88

2/29/2012

45

before ASH

89

10g

Statspack

90

2/29/2012

46

3rd party tools

91

92

2/29/2012

47

"server CPU is 45%"

93

"buffer cache is 99%"

"no problems over 20mins"

94

2/29/2012

48

too high level

95

sql trace

96

2/29/2012

49

too low level

97

intrusive

"please repeat"

98

2/29/2012

50

ASH

99

every active session...

100

2/29/2012

51

...every second

101

102

SQL> select * from v$sgastat

2 where name like 'ASH%';

POOL NAME BYTES

------------ -------------------------- ----------

shared pool ASH buffers 16777216

2/29/2012

52

low overhead

103

MMNL

104

2/29/2012

53

no latching !

105

106

SQL> select sample_time, event, time_waited

2 from v$active_session_history

3 where event = 'db file sequential read'

4 and time_waited > 1000000;

SAMPLE_TIME EVENT TIME_WAITED

-------------------------- --------------------------- -----------

23-MAY-10 08.33.27.255 PM db file sequential read 60008772

23-MAY-10 07.39.48.301 PM db file sequential read 60004661

23-MAY-10 07.23.34.517 PM db file sequential read 60008839

23-MAY-10 06.52.05.100 PM db file sequential read 60010558

23-MAY-10 06.44.49.290 PM db file sequential read 60006266

23-MAY-10 06.44.43.280 PM db file sequential read 60008222

23-MAY-10 06.22.51.793 PM db file sequential read 60009589

2/29/2012

54

107

LRU

108

ASH

2/29/2012

55

and keep it !

109

10 second samples

very very cool

110

2/29/2012

56

but...

111

diagnostic pack

2/29/2012

57

worth every cent...

113

alternatives...

114

2/29/2012

58

Snapper

115

Tanel Poder

http://tech.e2sn.com/oracle-scripts-and-tools/session-snapper

back to direct NFS...

116

60 second I/O's are bad

2/29/2012

59

bug 6493018

117

thus our upgrade story begins...

118

2/29/2012

60

119

recommendation

120

upgrade 11.1.0.6 to 11.1.0.7

upgrade #1

04/10

2/29/2012

61

121

Readme for 11.1.0.7 AIX (crs)

Known Issues:

Does not work on AIX

122

upgrade 11.1.0.6 to 11.1.0.7.1

upgrade #2

26/05/10

2/29/2012

62

123

(CRS) in-place upgrade

backout risk

124

solved in 11.2

2/29/2012

63

125

upgraded without incident

126

direct NFS

60 second I/O's

3 second I/O's

2/29/2012

64

127

back to Support

26/05/10 - SR (sev 2)

02/06/10 - response ?

04/06/10 - response ?

14/06/10 - escalate

16/06/10 - no response

128

Severity 1

2/29/2012

65

129

don't use Sev 1

130

2/29/2012

66

131

132

stay with same region

2/29/2012

67

133

June 17th

134

more than 11.1.0.7.1 needed

2/29/2012

68

135

Bug 8418190 DIRECT NFS WARNINGS DURING DATABASE STARTUP

Bug 7682745 RUNNING OLTP WORKLOAD OVER DNFS CORRUPTS DATAFILE

Bug 7286541 11.1.0.7 : ORA-600 : [KSFD_ODMIO1] , [KSFD_ODMRSZ2]

Bug 7827453 DIRECT NFS STALE FILE ERROR RESULTING IN I/O FAILURES

Bug 8579034 DIRECT NFS:READ FAIL STATUS 70 ERROR

Bug 8551597 RMAN CREATES HUGE TRACEFILE TO DNFS FILESYSTEM

Bug 8206872 DNFS ODM ERR:KGNFS OPERATION INPROGRESS ON FAILOVER

Bug 8535912 MERGE LABEL REQUEST ON TOP OF 11.1.0.7

Bug 8565508 MERGE LABEL REQUEST ON TOP OF 11.1.0.7

Bug 8587954 MERGE LABEL REQUEST ON TOP OF 11.1.0.7

136

always clarify...

2/29/2012

69

137

always confirm...

138

patch 8768632

direct NFS

2/29/2012

70

139

11.1.0.7.1

11.1.0.7.3

140

upgrade 11.1.0.7.1 to 11.1.0.7.3

(database only)

upgrade #3

22/07/10

2/29/2012

71

141

try apply patch 8768632

142

Invoking OPatch 11.1.0.6.9

Oracle Interim Patch Installer version 11.1.0.6.9

Copyright (c) 2009, Oracle Corporation. All rights reserved.

PREREQ session

Oracle Home : /u01/app/oracle/product/11.1.0/db_1

Central Inventory : /u01/app/oracle/oraInventory

Invoking prereq "checkconflictagainstohwithdetail"

ZOP-40: The patch has conflicts/supersets with other patches.

Prereq "checkConflictAgainstOHWithDetail" failed.

2/29/2012

72

143

patch 8768632

11.1.0.7.3

≠

stay on 11.1.0.7.3

144

2/29/2012

73

145

mutexes

146

quick background

2/29/2012

74

147

woeful metaphor

2/29/2012

75

150

same with memory

2/29/2012

76

SGA

152

latches

2/29/2012

77

153

serialised access

aka, someone waits

SGA

protected by

2/29/2012

78

SGA

protected by

1) get latch

SGA

protected by

2) access memory

2/29/2012

79

SGA

protected by

3) release latch

158

what protects the latch ?

2/29/2012

80

159

latch acquisition

160

atomic (CAS)

2/29/2012

81

161

library cache

162

lots of stuff

2/29/2012

82

163

SQL> select count(*)

2 from v$db_object_cache

COUNT(*)

39,532

164

HASH

2/29/2012

83

165

same with library cache

166

.

131,072 buckets

.

67 latches

2/29/2012

84

167

(false) latch contention

168

fine for good apps

2/29/2012

85

169

bad apps ... latch contention

2/29/2012

86

171

11g ... mutexes

172

lightweight, smaller, faster

2/29/2012

87

173

.

131,072 buckets

.

131,072 mutexes

174

lightweight

smaller

faster

new

issues....

2/29/2012

88

175

176

"case that stops the nation"

load test

2/29/2012

89

177

AIX ... nmon

178

11.1.0.7.1

2/29/2012

90

180

11.1.0.7.3

2/29/2012

91

182

"case that stops the nation"

2/29/2012

92

183

Bug 9711070:

WAITS ON LIBRARY CACHE: MUTEX X WHEN CALLING PL/SQL PACKAGES

184

11.1.0.7.1 to 11.1.0.7.3

2/29/2012

93

185

no minor upgrades anymore

186

back to Support

2/29/2012

94

187

"you need to upgrade to 11.1.0.7.2"

188

11.1.0.7.3

2/29/2012

95

189

"you need to upgrade to 11.1.0.7.4"

190

upgrade 11.1.0.7.3 to 11.1.0.7.4

upgrade #4

04/09/10

2/29/2012

96

191

October 2010

one month to go-live

192

nothing.... changed

2/29/2012

97

193

"you need to upgrade to 11.1.0.7.4"

194

"we are on 11.1.0.7.4 !!!!"

2/29/2012

98

195

escalation

196

don't sit on poor support

we did

2/29/2012

99

197

account managers

local office

198

"there is no bug...

... you have too much PL/SQL"

2/29/2012

100

199

instrumentation

200

instrumentation is gold !

2/29/2012

101

201

"how much

overhead in

instrumentation"

202

"minus 10%"

2/29/2012

102

203

"10% slower ...?"

204

"No ... 10% faster..."

2/29/2012

103

205

Pro*C layer

206

begin

betting.save_bet(<parms>);

end;

dbms_session.set_identifier(<tag>);

dbms_session.clear_identifier;

2/29/2012

104

207

use the Oracle facilities

dbms_session.set_identifier

208

SQL> select TABLE_NAME from DBA_TAB_COLUMNS

2 where COLUMN_NAME in ('CLIENT_ID','CLIENT_IDENTIFIER')

3 order by 1;

TABLE_NAME

ALL_SCHEDULER_JOBS

ALL_SCHEDULER_JOB_LOG

ALL_SCHEDULER_WINDOW_LOG

DBA_AUDIT_EXISTS

DBA_AUDIT_OBJECT

DBA_AUDIT_SESSION

DBA_AUDIT_STATEMENT

DBA_AUDIT_TRAIL

DBA_COMMON_AUDIT_TRAIL

DBA_FGA_AUDIT_TRAIL

DBA_HIST_ACTIVE_SESS_HISTORY

DBA_SCHEDULER_JOBS

DBA_SCHEDULER_JOB_LOG

DBA_SCHEDULER_WINDOW_LOG

GV_$ACTIVE_SESSION_HISTORY

GV_$CLIENT_STATS

GV_$GLOBALCONTEXT

GV_$LOGMNR_CONTENTS

GV_$SESSION

GV_$SQL_MONITOR

V_$ACTIVE_SESSION_HISTORY

V_$CLIENT_STATS

V_$DIAG_ALERT_EXT

V_$GLOBALCONTEXT

V_$LOGMNR_CONTENTS

V_$SESSION

V_$SQL_MONITOR

2/29/2012

105

209

PLSQL layer

210

procedure betting.save_bet(...) is

begin

msg('Starting bet placement);

msg(' p_txn_timestamp = '||p_txn_timestamp);

msg(' p_bet_no = '||p_bet_no);

select ...

update ...

msg('updated '||sql%rowcount||' rows');

end;

2/29/2012

106

211

msg = local plsql table

212

procedure msg(...) is

begin

l_request := sys_context('DEBUG_CTX',

sys_context('USERENV','SESSIONID'));

if l_request is not null then

if instr(l_request,'ENABLE') > 0 then

g_debug := true;

elsif instr(l_request,'FLUSH') > 0 then

dump_to_db_table;

elsif instr(l_request,'OUTPUT') > 0 then

g_output := true;

elsif l_request = 'DISABLE' then

g_debug := false;

end if;

2/29/2012

107

213

...

if g_debug then

insert into ...

if g_output then

dbms_output.put_line ...

<etc>

<etc>

end;

214

global context

2/29/2012

108

215

cross session

216

SQL> create or replace

2 context GLOBCTX using ctxpkg

3 ACCESSED GLOBALLY

4 /

Context created.

instance wide

2/29/2012

109

217

SQL> create or replace

2 package CTXPKG as

3

4 procedure set_global_val(p_val number);

5

6 end;

7 /

Package created.

218

SQL> create or replace

2 package body CTXPKG as

3

4

5 procedure set_global_val(p_val number)

6 is begin

7 dbms_session.set_context(

8 NAMESPACE=>'GLOBCTX',

9 ATTRIBUTE=>'OBJ_ID',

10 VALUE =>p_val,

11 USERNAME =>null,

12 CLIENT_ID=>'DEBUG');

13 end;

14 end;

15 /

Package body created.

2/29/2012

110

219

SQL> exec ctxpkg.set_global_val(123123);

PL/SQL procedure successfully completed.

SQL> begin
2 dbms_output.put_line(
3 sys_context('GLOBCTX','OBJ_ID'));
4 end;
5 /

123123

SQL> begin
2 dbms_output.put_line(
3 sys_context('GLOBCTX','OBJ_ID'));
4 end;
5 /

123123

220

very fast (11g)

no dual access

2/29/2012

111

221

BUG 9398685:

HIGH "LIBRARY CACHE: MUTEX X" WHEN USING APPLICATION CONTEXT

222

compromised...

2/29/2012

112

223

begin

betting.save_bet(<parms>);

end;

dbms_session.set_identifier(<tag>);

dbms_session.clear_identifier;

224

procedure betting.save_bet(...) is

begin

msg('Starting suitcase purchase);

msg(' p_txn_tstamp = '||p_txn_tstamp);

msg(' p_bet_no = '||p_bet_no);

$IF $$debug_on $THEN

$END

2/29/2012

113

225

conditional compilation

careful with package state

226

November 15th, 2010

live on 11.1.0.7.4

2/29/2012

114

two weeks after ...

227

"The case that stops the nation"

228

2010

2/29/2012

115

229

mutex issue ?

230

2/29/2012

116

351 days....

231

January 2011

232

2/29/2012

117

233

bug 9239863:

excessive "library cache mutex X" contention

Affects: 11.1.0.7

11.2.0.1

Fixed: 11.2.0.2

234

http://andreynikolaev.wordpress.com

2/29/2012

118

235

11.2 database test

236

2/29/2012

119

237

"there is no bug...

... you have too much PL/SQL"

11.2 database means....

238

2/29/2012

120

11.2 clusterware

239

big change

240

2/29/2012

121

10g

241

cssd

crsd

evmd

11g

242

oclsomon

crsd

oclsomon

ocssd

evmd

evmlogger

ocssd

oprocd

2/29/2012

122

11.2

243

244

2/29/2012

123

245

upgrade 11.1.0.7.4 to 11.2.0.2

(crs)

upgrade #5
(dev cluster 1)

04/02/11

11.111.2 11.1

2/29/2012

124

247

haip

248

11.2 deinstall

... Support recommended

2/29/2012

125

11.1

11.2

11.1

250

International RAC user group

2/29/2012

126

251

multicast problem

230.0.1.0

252

patch 9974223

224.0.0.251

2/29/2012

127

253

download multicast utility !

or 11.2.0.3

254

upgrade 11.1.0.7.4 to 11.2.0.2

(crs, take 2)

upgrade #6
(dev cluster 1)

14/02/11

2/29/2012

128

255

success !

256

db upgrade fine !

no mutex issues

2/29/2012

129

257

April 1st

258

upgrade 11.1.0.7.4 to 11.2.0.2

(crs + patch 9974223)

upgrade #7
(dev cluster 2)

01/04/11

2/29/2012

130

260

new patch 10370797

2/29/2012

131

261

upgrade 11.1.0.7.4 to 11.2.0.2

(crs + patch 9974223 + 10370797)

upgrade #7
(dev cluster 2)

12/04/11

262

Invoking OPatch 11.2.0.5

PREREQ session

ZOP-40: Patch 9974223 conflicts with patch 10370797

Prereq "checkConflictAgainstOHWithDetail" failed.

2/29/2012

132

263

11.2.0.2.2

fixes merged

264

upgrade 11.1.0.7.4 to 11.2.0.2.2

(crs)

upgrade #8
(dev cluster 2)

05/05/11

2/29/2012

133

265

success !

um.....not quite

266

database upgrade

"Database upgrade cannot proceed.

Cluster is not healthy"

2/29/2012

134

267

back to support...

268

"please proceed...."

7 days later...

"Database upgrade cannot proceed."

2/29/2012

135

269

entire cluster shutdown

OTN forum

270

success !

cluster 1: 11.2.0.2 + patch

cluster 2: 11.2.0.2.2

2/29/2012

136

271

upgrade 11.1.0.7.4 to 11.2.0.2.2

(crs)

upgrade #9
(uat cluster 1)

31/05/11

272

success !

first time !

2/29/2012

137

273

success !

cluster 1: 11.2.0.2 + patch

cluster 2: 11.2.0.2.2

cluster 3: 11.2.0.2.2

274

until....

2/29/2012

138

275

SQL> startup

ORA-3113: Instance terminated, Disconnection forced.

PMON (ospid: 770146): terminating the instance due to error 481

Instance terminated by PMON, pid = 770146

kjzdattdlm: Can not attach to DLM (LMON up=[FALSE], DB mounted=[FALSE]).

kjzdattdlm: Can not attach to DLM (LMON up=[TRUE], DB mounted=[FALSE]).

kjzdattdlm: Can not attach to DLM (LMON up=[TRUE], DB mounted=[FALSE]).

276

half cluster

2/29/2012

139

277

recall...

278

new patch 10370797

2/29/2012

140

279

merged with 11.2.0.2.2 PSU

280

back to Support

2/29/2012

141

281

"actually......no"

282

"please apply 10370797...

...on top of 11.2.0.2.2"

2/29/2012

142

283

284

Invoking OPatch 11.2.0.5

PREREQ session

ZOP-40: Patch 10370797 conflicts with 11.2.0.2.2

Prereq "checkConflictAgainstOHWithDetail" failed.

2/29/2012

143

285

286

"not that 10370797...

...the new 10370797 "

2/29/2012

144

287

applied ... no luck

288

Oracle Support is an organisation

2/29/2012

145

289

(Australia) support

very good

290

log calls at particular times

then phone

2/29/2012

146

291

use all resources

forums

user groups

OTN

blogs

292

deconfig CRS

hack crsconfig_params

re-run root.sh

add db, services, etc

2/29/2012

147

293

success !

cluster 1: 11.2.0.2 + patch

cluster 2: 11.2.0.2.2

cluster 3: 11.2.0.2.2 + patch

cluster 4: 11.2.0.2.2 + patch

294

but then....

2/29/2012

148

295

"case that stops the nation"

load test 11.2

2/29/2012

149

297

mutex issue was back !!!

298

11.2.0.2 to 11.2.0.2.2

2/29/2012

150

299

300

another patch...

2/29/2012

151

301

one promising thing...

302

"Currently we are working on a new non-
flash based version of MyOracleSupport
which will be released early next year"

2/29/2012

152

303

success !

cluster 1: 11.2.0.2.2 + patch

cluster 2: 11.2.0.2.2 + patch

cluster 3: 11.2.0.2.2 + patch

cluster 4: 11.2.0.2.2 + patch + patch

18/08/11

304

success !

cluster 1: 11.2.0.2.2 + patch + patch

cluster 2: 11.2.0.2.2 + patch + patch

cluster 3: 11.2.0.2.2 + patch + patch

cluster 4: 11.2.0.2.2 + patch + patch

25/08/11

2/29/2012

153

305

351 days75 days

306

2 clusters left

Production 1

(bet enquiry)

Production 2

(bet sales)

2/29/2012

154

307

September 13th

49 days

Production 1

(bet enquiry)

308

what was planned.....

2/29/2012

155

309

10pm full backup

11pm upgrade CRS node 1

12am upgrade CRS node 2

1am database upgrade

4am ready for 7am business

310

what happened.....

2/29/2012

156

311

10pm full backup

312

10pm full backup

11pm upgrade CRS node 1
- haip
- rebooted
- deconfig
- OK !

2/29/2012

157

313

10pm full backup

11pm upgrade CRS node 1
- haip
- rebooted
- deconfig
- OK !

1am upgrade CRS node 2

314

1am upgrade CRS node 2
- haip
- rebooted
- deconfig

2/29/2012

158

315

1am upgrade CRS node 2
- haip
- rebooted
- deconfig

2am backout
- stop 11.2 crs
- start 11.1 crs

316

3am full restore

2/29/2012

159

317

3am full restore

4am backout #2
- start 11.1 crs

318

3am full restore

4am backout #2
- start 11.1 crs

4:01am ask for CEO's mobile

2/29/2012

160

319

est. $5 million bets

2/29/2012

161

321

322

4:05am shared files
- OCR / voting disk

2/29/2012

162

323

4:05am shared files
- OCR / voting disk

5am backout #3
- restore OCR
- reinit voting disk
- start 11.1 crs

324

4:05am shared files
- OCR / voting disk

5am backout #3
- restore OCR
- reinit voting disk
- start 11.1 crs

6am services restarted

2/29/2012

163

325

7am.... just another day

326

back to support...

2/29/2012

164

327

"known issue with AIX during upgrade...

set PSALLOC=early"

328

32 days

2/29/2012

165

329

mutex issue = we must upgrade

330

2 clusters left

Production 1

Production 2

2/29/2012

166

332

what was planned.....

2/29/2012

167

333

6pm full backup

7pm upgrade CRS node 1

10pm upgrade CRS node 2

11pm database upgrade

1am ready for 7am business

334

what happened.....

2/29/2012

168

335

6pm full backup

336

6pm full backup

7pm upgrade CRS node 1
- PSALLOC=early

8pm

2/29/2012

169

337

6pm full backup

8pm upgrade CRS node 1
- PSALLOC=early

8:10pm upgrade CRS node 2
- PSALLOC=early
- commenced

338

$GRID_HOME/cfgtoollogs/crsconfig

2/29/2012

170

339

6pm full backup

8pm upgrade CRS node 1
- PSALLOC=Y

8:10pm upgrade CRS node 2
- PSALLOC=Y
- commenced

10pm upgrade CRS node 2
- 10% complete !!!

340

2/29/2012

171

341

back to node 1

342

2/29/2012

172

343

Sev 1 to support ...

344

... routed to Europe

2/29/2012

173

345

help !

node 1, 11.2 CRS, 100% cpu

node 2, upgrading, 100% cpu

346

90 minutes silence

2/29/2012

174

347

348

12:30am upgrade CRS node 2
- 20% complete

2/29/2012

175

349

truss <upgrade script>

350

getrlimit64(1, 0x0FFFFFFFFFFFDFA8) = 0

sigprocmask(2, 0x09001000A01FE9A0, 0x0FFFFFFFFFFFDE70) = 0

_sigaction(28, 0x0000000000000000, 0x0FFFFFFFFFFFDFB8) = 0

thread_setmystate(0x0FFFFFFFFFFFDA60, 0x0000000000000000) = 0

disclaim("", 524288, 1) = 0

disclaim("", 438272, 1) = 0

disclaim("", 118784, 1) = 0

disclaim("", 24576, 1) = 0

disclaim("", 12288, 1) = 0

disclaim("", 20480, 1) = 0

disclaim("", 520192, 1) = 0

disclaim("", 69632, 1) = 0

disclaim("", 1048576, 1) = 0

disclaim("", 438272, 1) = 0

disclaim("", 118784, 1) = 0

...

...

...

2/29/2012

176

351

352

Paging Space Allocation

PSALLOC=early

AllocSP

2/29/2012

177

353

back to support ...

354

is this the cause ?

how to unset ?

can we unset ?

2/29/2012

178

355

"reboot both nodes"

356

in the middle of upgrade ?

2/29/2012

179

357

"we think it will be OK..."

358

"...if CRS fails to start, you will need to

deinstall and reinstall the 11.1 clusterware"

2/29/2012

180

359

"zugzwang"

360

"A player who has no move that
does not worsen his position is

said to be in 'zugzwang'"

2/29/2012

181

362

server1:/root# reboot

"Fork failure -

not enough memory available"

2/29/2012

182

363

server1:/root# exec reboot

364

2/29/2012

183

365

12:30am upgrade CRS node 2
- 20% complete

366

12:30am upgrade CRS node 2
- 20% complete

01:30am node 1

2/29/2012

184

367

12:30am upgrade CRS node 2
- 20% complete

01:30am power up node 1

01:35am no crs

368

12:30am upgrade CRS node 2
- 20% complete

01:30am power up node 1

01:35am no crs
01:40am no crs

2/29/2012

185

369

12:30am upgrade CRS node 2
- 20% complete

01:30am power up node 1

01:35am no crs
01:40am no crs

01:42am CRS started

370

2:00am node 2
- mid upgrade

2/29/2012

186

371

2:00am reboot node 2
- mid upgrade

02:15am rerun rootupgrade.sh

372

2:00am reboot node 2
- mid upgrade

02:15am rerun rootupgrade.sh

03:30am CRS upgraded !

2/29/2012

187

373

should have stopped there

3:30am

374

have staff support

tired decisions

2/29/2012

188

375

3:30am database upgrade

5am success !

6am backup completed

6:30am services restarted

7:00am just another day !

376

30 days later...

2/29/2012

189

377

November 1st, 2011

"The case that stops the nation"

378

2/29/2012

190

379

380

fall out

2/29/2012

191

381

Production 1 still on 11.1.0.7

382

the world keeps moving

382

11.2.0.2 Grid Infrastructure PSU 4 (Patch 12827731)

11.2.0.2 Grid Infrastructure PSU 3 (Patch 12419353)

11.2.0.2 Grid Infrastructure PSU2 (Patch 12311357)

11.2.0.2 Grid Infrastructure Bundle 1 (Patch 10157506)

11.2.0.2 Grid Infrastructure Bundle 2 (Patch 10425672)

2/29/2012

192

9458055 - CONNECTIONS FAIL WITH ORA-12537

9795321 - MTU SIZE FOR VIP UNDER 11GR2 GRID INFRASTRUCTURE

10161846 - BC: CHM/OS: DATA COLLECTION STOPPED ON ONE CLUSTER NODE

10229297 - LNX64-11202-CRF: OSYSMOND.BIN CONSUMES ABOUT 7.5% CPU IN KERNEL 2.6.32

10370797 - START OF 'ORA.CLUSTER_INTERCONNECT.HAIP' FAILED DURING UPGRADE TO 11.2.0.2

10420872 - 11.2.0.2 GRID INFRASTRUCTURE ROOT.SH FAILS

10428946 - SUSE10-LNX64-11203:OHASD.SLES NOT FOUND WHEN RAN ROOT.SH

11692271 - 11203-NT:PARALLEL STOP CRS STACK ON ALL NODES AND ASM STOP FAILED ON LAST NODE

11768055 - ONE NODE CSS JOIN CLUSTER,ALL OTHER NODES CSS ABORT FROM GM PEER LSNR

11768599 - LNX64-11203:THE ATTRIBUTES OF $CRS_HOME/CV/LOG/CVUTRACE.LOG.0 FILE ISN'T CORRECT

11777648 - LNX64-RAC: GMON IN +ASM1, 2, 4 HANG IN 'CSS GROUP REGISTRATION' AFTER REBOOT

11818524 - AT CLUSTER REBOOT, CEDING RECONFIG HAS WRONG RULES, CAUSING A STARTUP HANG

11820787 - 11202_GIBTWO_LINUX:CRSCTL START RES WITH ERROR "CRS-5010: UPDATE OF CONF FAILED"

11834289 - OHASD FAILED TO START TIMELY

11871469 - ORAAGENT CHECK TASK IS TIMING OUT WHICH IS FORCING THE AGENT TO ABORT AND EXIT

11925641 - SERVICES DON'T GET REGISTERED IN SUSE IN SIHA CONFIGURATION

12345151 - LNX64-11203: GIPCD COREDUMP AT GIPCDMONITORTHREAD.C:126

12359585 - AIX-11203-HA-CSS:ROOT.SH FAIL TO START ORA.CSSD DUE TO FAILURE OF EXADATA FENCE

12366642 - DB CHECK ACTIONS TAKE A LONG TIME IF THE SHARED POOL SIZE ISN'T TUNED

12406573 - GRID INFRASTRUCTURE DOES NOT START AFTER REBOOT

12412303 - LNX64-11203-DIT:PERMS OF $CH/CV/LOG/* WERE WRONG AFTER INSTALL RAC USING 2 USERS

12422324 - LNX64-112-CMT: HIT PRVF-7539 : GROUP "DBA" DOES NOT EXIST ON OUDA NODE

12424479 - LNX64-112-CMT: VIP FAILOVER TOOK 123 SECONDS AFTER PULLED OUT TWO PUBLIC CABLES

12426375 - ASM HANG 'GCS LOCK OPEN S'<='ENQ: FA - ACCESS FILE'

12546712 - HPI_11203_CRS:ORAROOTAGENT CORE DUMP WHEN ADDING PRIV NIC BACK VIA OIFCFG SETIF

12556028 - HPI_11203_CRS:CRSD LEAK MEMROY AT 8M/1.2H ON PE MASTER WITH OCR BUSY WORKLOAD RU

12597463 - LNX64-11201: NODE SHOULD BE EVICTION WHEN CRS HOME HANG FOR SOME TIME

12600343 - ORAAGENT DAEMON CRASH ISSUE

12615394 - GIPC API LEAKING MEMORY IN AIX

12651595 - STOP CRS FAILS DURING DOWNGRADE (11.2.0.3.0 TO 11.2.0.1.0)

12680491 - STOP DEPENDENCY BETWEEN NETWORK AND VIP MUST HAVE INTERMEDIATE MODIFYER

12695202 - AIX-11202GIB3_CRS:CRSD ORAAGENT COREDUMP AT CLSN_AGENT:INSTCONNECTION::BREAKCALL

12700217 - 11202_GIB3: CRSD AGENT CORE DUMP AT CLSN_AGENT::CONNECTIONPOOL::ABORTCONNECTIONS

12743755 - SET FENCING TYPE CAUSES CSSD TO SPIN

12767231 - AIX-11202-GIPC DISABLE SWITCH PORT FOR ONE PRIVATE NIC,HAIP DID NOT FAILOVER

12767563 - LNX64-11203-CRS: CRSD KEEPS CONSUMING HIGH CPU AFTER UPGRADED TO 11.2.0.3

2/29/2012

193

personal fallout

385

386

2/29/2012

194

wrap up

recommendations

387

Oracle software company

388

2/29/2012

195

solutions company

389

hardware and software

390

2/29/2012

196

391

392

2/29/2012

197

entire stack

393

primary port

394

better product

better support

2/29/2012

198

11.2.0.3

395

the bare minimum

as simple as possible

396

2/29/2012

199

have lots of clusters to test

397

consider full MAA

398

2/29/2012

200

399

