

Grid Infrastructure für die Single Instance – Oracle Restart

DOAG DB-Konferenz 2014

Schwerpunkte

- Der Platz von Oracle Restart im Spektrum der Hochverfügbarkeitslösungen
- Implementierung von Oracle Restart
- Administration einer in Oracle Restart integrierten Single Instance Database
- Vorteile der Verwendung von Oracle Restart in einer Data Guard-Umgebung
- Oracle Restart und Services
- Fast Application Notification
- Integration anderer Applikationen (z.B. OEM oder Agent) in die Restart-Konfiguration
- Besonderheiten von Oracle Restart unter Windows
- Oracle Restart in Oracle 12c deprecated – Wie weiter?

Hochverfügbarkeit mit der Oracle Grid Infrastructure

1. **Real Application Clusters (RAC)** – Option zur EE
 - Mehrere Instanzen greifen auf eine Datenbank zu (Lastverteilung)
 - in SE ohne Zusatzkosten
 - **Kein Schutz vor logischen Fehlern, Katastrophen und Storage-Ausfall**
2. **RAC One Node** – Option zur EE (in SE nicht möglich)
 - Instanzen laufen nur auf einem Knoten
 - Redundante Hardware (Spare Server) im Normalbetrieb nicht nutzbar
 - siehe: <http://www.oracle.com/technetwork/products/clustering/overview/twp-rac1nodev1-1-130698.pdf>
3. **Oracle Restart**
 - Single Instance Installation der Grid Infrastructure
 - Integration mit dem Data Guard Broker
4. **Hochverfügbarkeit von Fremdapplikationen**
 - Registrierung in der OCR
 - Reaktion mit Callout-Skripten, FAN und ONS
 - siehe: <http://www.oracle.com/technetwork/products/clusterware/overview/twp-oracle-clusterware-3rd-party-132253.pdf>
5. **Failover Cluster**
 - Reine Aktiv-Passiv-Lösung (DB läuft immer nur auf einem Knoten) – analog zu 2.
 - Umgang mit der Datenbank analog zu 4.
 - siehe: <http://www.oracle.com/technetwork/products/clusterware/overview/si-db-failover-11g-134623.pdf>
 - Problem ist Support in 11.2 (wegen *Rac One Node*)

Features von Oracle Restart

- Neu in Oracle 11g Release 2, aber nur eingeschränkt in 11.2.0.1
- Automatischer Restart der Oracle-Instanz und aller mit ihr verbundenen Ressourcen (Listener, Services, ASM, ASM Diskgroups) unter Beachtung der Abhängigkeiten nach einem Crash bzw. einem beliebigen Reboot
- Zuständig für den Start der Ressourcen ist nicht der init-Prozeß oder der Windows-Dienst, sondern der OHAS (Oracle High Availability Service). Dieser bezieht die Information für die Starteigenschaften der jeweiligen Ressource aus der OLR (Oracle Local Registry).
- Oracle Restart hat eine Anbindung an Oracle Data Guard, was bewirkt, daß eine Standby-Datenbank immer in der richtigen Rolle startet.
- Die Einbindung von Services in die Restart-Architektur unter Berücksichtigung der Datenbankrolle.
- Reaktion auf Hochverfügbarkeitsereignisse mittels FAN (Fast Application Notification) und Callout-Skripten oder ONS
- Automatisierung des Starts anderer Applikationen über die Einbindung als lokale Ressourcen in die Restart-Konfiguration.

Installation I (ohne ASM)

Installation II

Installation III

Nachbereitung ohne ASM

Output von root.sh

To configure Grid Infrastructure for a Stand-Alone Server run the following command as the root user:

```
hostname:/oracle/oragrid/11.2.0/grid # /oracle/oragrid/11.2.0/grid/perl/bin/perl
-I/oracle/oragrid/11.2.0/grid/perl/lib -I/oracle/oragrid/11.2.0/grid/crs/install
/oracle/oragrid/11.2.0/grid/crs/install/roothas.pl
```

Script Output:


```
Using configuration parameter file:
/oracle/oragrid/11.2.0/grid/crs/install/crsconfig_params
Creating trace directory
User ignored Prerequisites during installation
LOCAL ADD MODE
Creating OCR keys for user 'oracle', privgrp 'oinstall'..
Operation successful.
LOCAL ONLY MODE
Successfully accumulated necessary OCR keys.
Creating OCR keys for user 'root', privgrp 'root'..
Operation successful.
CRS-4664: Node hostname successfully pinned.
Adding Clusterware entries to inittab

hostname 2012/08/24 14:34:25 /oracle/oragrid/11.2.0/grid/cdata/ea-
dbs1/backup_20120824_143425.olr
Successfully configured Oracle Grid Infrastructure for a Standalone Server
```


Weitere Schritte

- Listener aus dem Grid Infrastructure Home anlegen
- Datenbanksoftware installieren
- Datenbank erstellen

Übersicht über das Resultat

```
$GRID_HOME/bin/crsctl check has
```

```
CRS-4638: Oracle High Availability Services is online
```

```
$GRID_HOME/bin/crsctl stat res -t
```

```
-----
```

NAME	TARGET	STATE	SERVER	STATE_DETAILS

Local Resources				

ora.LISTENER.lsnr				
	ONLINE	ONLINE	ora11r264	
ora.ons				
	OFFLINE	OFFLINE	ora11r264	

Cluster Resources				

ora.cssd				
1	OFFLINE	OFFLINE		
ora.diskmon				
1	OFFLINE	OFFLINE		
ora.evmd				
1	ONLINE	ONLINE	ora11r264	
ora.ora11r2.db				
1	ONLINE	ONLINE	ora11r264	Open

```
-----
```

Administration der Grid Infrastructure

Läuft Restart?

```
oracle@orallr264 bin]$ crsctl check has
CRS-4638: Oracle High Availability Services is online
```

Restart und Ressourcen stoppen

```
[oracle@orallr264 bin]$ crsctl stop has
CRS-2791: Starting shutdown of Oracle High Availability Services-managed resources on 'orallr264'
CRS-2673: Attempting to stop 'ora.orallr2.db' on 'orallr264'
CRS-2673: Attempting to stop 'dbcontrol' on 'orallr264'
CRS-2673: Attempting to stop 'ora.LISTENER.lsnr' on 'orallr264'
CRS-2677: Stop of 'ora.LISTENER.lsnr' on 'orallr264' succeeded
CRS-2677: Stop of 'ora.orallr2.db' on 'orallr264' succeeded
CRS-2677: Stop of 'dbcontrol' on 'orallr264' succeeded
CRS-2673: Attempting to stop 'ora.evmd' on 'orallr264'
CRS-2673: Attempting to stop 'ora.ons' on 'orallr264'
CRS-2677: Stop of 'ora.ons' on 'orallr264' succeeded
CRS-2677: Stop of 'ora.evmd' on 'orallr264' succeeded
CRS-2793: Shutdown of Oracle High Availability Services-managed resources on 'orallr264' has completed
CRS-4133: Oracle High Availability Services has been stopped.
```

Restart und Ressourcen starten

```
[oracle@orallr264 bin]$ crsctl start has
CRS-4123: Oracle High Availability Services has been started.
```

Überprüfen

```
[oracle@orallr264 bin]$ crsctl stat res -t
```

Aktuelle Konfiguration der Restart-Datenbank

Aktuelle Konfiguration:

```
[oracle@ora11r264 bin]$ srvctl config database -d ora11r2 -a  
Database unique name: ora11r2  
Database name: ora11r2  
Oracle home: /opt/oracle/oradb/11.2.0/db_1  
Oracle user: oracle  
Spfile:  
Domain:  
Start options: open  
Stop options: immediate  
Database role: PRIMARY  
Management policy: AUTOMATIC  
Database instance: ora11r2  
Disk Groups:  
Services:  
Database is enabled
```

Änderung der Konfiguration

```
[oracle@ora11r264 bin]$ srvctl modify database -h
```

Modifies the configuration for the database.

```
Usage: srvctl modify database -d <db_unique_name> [-n <db_name>]
 [-i <inst_name>] [-o <oracle_home>]
 [-u <oracle_user>] [-m <domain>] [-p <spfile>]
 [-r {PRIMARY | PHYSICAL_STANDBY | LOGICAL_STANDBY |
 SNAPSHOT_STANDBY}] [-s <start_options>]
 [-t <stop_options>] [-y {AUTOMATIC | MANUAL |
 NORESTART}] [-a "<diskgroup_list>"|-z] [-f]
```

-d <db_unique_name>	Unique name for the database
-n <db_name>	Database name (DB_NAME), if different from the unique name given by the -d option
-i <inst_name>	Instance name
-o <oracle_home>	ORACLE_HOME path
-u <oracle_user>	Oracle user
-m <domain>	Domain for database. Must be set if database has DB_DOMAIN set.
-p <spfile>	Server parameter file path
-r <role>	Role of the database (primary, physical_standby, logical_standby, snapshot_standby)
-s <start_options>	Startup options for the database.
-t <stop_options>	Stop options for the database.
-y <dbpolicy>	Management policy for the database (AUTOMATIC, MANUAL, or NORESTART)
-a "<diskgroup_list>"	Comma separated list of disk groups
-z	To remove database's dependency upon disk groups
-f	Force the modify operation to change management policy of all services to match new database management policy
-h	Print usage

Vorhandene Datenbank und Listener hinzufügen

Datenbank und Listener stoppen

```
srvctl add listener -o $ORACLE_HOME
```

```
srvctl start listener
```

```
srvctl add database -d orcl -o $ORACLE_HOME -n hostname
```

```
srvctl status database -d orcl  
Database is not running.
```

```
srvctl start database -d orcl
```

```
srvctl status listener  
listener LISTENER is enabled  
Listener LISTENER is running on node(s): hostname
```

```
srvctl status database -d orcl  
Database is running.
```

Oracle Restart und Data Guard

- Es gibt eine Integration von Oracle Restart und Data Guard.
- Diese erfordert den Data Guard Broker.
- Restart der Datenbank berücksichtigt die Rolle (PRIMARY, PHYSICAL_STANDBY, LOGICAL_STANDBY oder SNAPSHOT_STANDBY) und gegebenenfalls Abhängigkeiten
- Bei einem Rollenwechsel werden alle Services gestartet bzw. gestoppt, die für die entsprechende Rolle konfiguriert sind.

Anlegen eines Service, der nur läuft, wenn die Datenbank als primäre läuft

Service anlegen

```
srvctl add service -d ora11r2 -s test -l primary
```

Service starten (muß nach dem Anlegen einmal manuell gestartet werden)

```
srvctl start service -d ora11r2 -s test
```

Service für die Standby-Rolle

Besonderheiten beim Anlegen eines Service für die Standby-Datenbank

(siehe auch MOS 1129143.1)

- Service auf der Primär-Datenbank anlegen
`srvctl add service -d orallr2 -s testsb`
- Service starten (muß nach dem Anlegen einmal manuell gestartet werden, damit der Service per Log-Apply auf der Standby-Seite registriert wird)
`srvctl start service -d orallr2 -s testsb`
- Service stoppen
`srvctl stoppen service -d orallr2 -s testsb`
- Service für die Standby-Seite mit der richtigen Rolle hinzufügen
`srvctl add service -d orallr2sb -s testsb
-l physical_standby`
- Service für die Standby-Datenbank starten
`srvctl start service -d orallr2sb -s testsb`
- Überprüfen
`srvctl status service -d orallr2sb -s testsb
lsnrctl status
crsctl stat res -t`
- Service gegebenenfalls für die Primärseite wieder entfernen
`srvctl remove service -d orallr2 -s testsb`

Oracle Restart und Data Guard – Probleme

1. Bei einem Failover oder Switchover wird zwar die neue Rolle der Datenbank berücksichtigt, aber der Open-Modus in der Restart-Konfiguration nicht geändert. Das wird aber erst ein Problem, wenn es zu einem Reboot des Servers kommt. Für die Lösung gibt es drei Möglichkeiten:
 - Nach jedem Rollentausch (Switch- oder Failover) wird der Open-Modus mit `srvctl` geändert. Das ist für das Switchover eine akzeptable Lösung, für das Failover weniger.
 - Implementierung eines FAN Callout, der die aktuelle Rolle der Datenbank ausliest und automatisch den Open Modus ändert.
 - Gelöst in Patch 12596559 (on Top of 11.2.0.3.9 bzw. in 11.2.0.4 etc.)
2. Ein Service für die Rolle `PHYSICAL_STANDBY` läßt sich nicht starten, wenn die Standby-DB nur gemounted ist. Das ist ein erwartetes Verhalten. Es gibt zwei Lösungen:
 - Verwendung von *Active Data Guard* (kostenpflichtige Option)
 - Services nur für die Rolle `PRIMARY` verwenden

Oracle Restart und Fast Application Notification

Statusänderungen in der Restart-Umgebung werden als HA-Events an die Clients (Applikationen) propagiert. Beispiele:

- Service nicht erreichbar
- Ausfall der Servers
- Rollenwechsel der Datenbank

Mögliche Wege der Propagierung:

- Verwendung FAN-integrierter Oracle-Clients (JDBC, ODP.NET, OCI)
- Kommunikation mittels des Oracle Notification Service (ONS)
- Server Side Callouts (benutzerdefinierte Callout Skripte)

FAN erfordert die Verwendung von Services

Verwendung eines einfachen Callout Scripts

1. Skript `callout.sh` erstellen:

```
#!/bin/ksh
umask 022
FAN_LOGFILE=/tmp/`hostname`.log
echo $* "reported="`date` >> $FAN_LOGFILE &
```

2. Skript nach `$GRID_HOME/racg/usrco` kopieren

3. Testen, z.B.

```
ps -ef | grep smon
kill -9 <smon>
```

oder

```
sqlplus / as sysdba
shutdown abort
```

oder

```
crsctl stop has
```

4. Logfile parsen und Reaktion implementieren: Email, Stop der Applikation etc.

Integration der „Fremd“applikation Database Control

1. Action Script erstellen

```
#!/bin/bash
#
# dbcontrol.sh - script to start and stop the dbconsole 11gR2
#
# description: Oracle 11gR2 database console

ORACLE_BASE=/opt/oracle/orabase
ORACLE_HOME=/opt/oracle/oradb/11.2.0/db_1
LD_LIBRARY_PATH=$ORACLE_HOME/lib
ORACLE_SID=ora11r2
ORACLE_UNQNAME=$ORACLE_SID
PATH=$ORACLE_HOME/bin:$PATH
logfile=/tmp/dbcontrol.log
export ORACLE_BASE
export ORACLE_HOME
export LD_LIBRARY_PATH
export ORACLE_SID
export ORACLE_UNQNAME
export PATH

dbcontrol_start () {
 $ORACLE_HOME/bin/emctl start dbconsole
}

dbcontrol_stop () {
 $ORACLE_HOME/bin/emctl stop dbconsole
}

dbcontrol_check () {
 $ORACLE_HOME/bin/emctl status agent
}
```

Integration einer „Fremd“applikation II

```
dbcontrol_clean () {
  until [ -z "$1" ]
  do
 process=$(ps -e -v --cols 10000 "$1" |grep "ORACLE_UNQNAME=$ORACLE_UNQNAME")
 if [ -n "$process" ]
 then
 echo "Killing process " $1
 kill -9 $1
 fi
 shift
  done
  exit 0
}

case "$1" in
  start)
 dbcontrol_start
 ;;
  stop)
 dbcontrol_stop
 ;;
  check)
 dbcontrol_check
 ;;
  clean)
 dbcontrol_clean $(ps -C emagent -o pid=)
 ;;
  *)
 echo $"Usage: `basename $0` {start|stop|check|clean}"
 exit 1
esac
```

Integration einer „Fremd“applikation III

2. Script testen und nach \$GRID_HOME/crs/public kopieren

3. Ressource in Restart einbinden

```
[oracle@ora11r264 bin]$ crsctl add resource dbcontrol -type local_resource -attr
"ACTION_SCRIPT=$GRID_HOME/crs/public/dbcontrol.sh, DESCRIPTION=Local Resource for Database Control,
DEGREE=1, ENABLED=1, AUTO_START=restore, START_TIMEOUT=120, UPTIME_THRESHOLD=1h, CHECK_INTERVAL=60,
STOP_TIMEOUT=120, SCRIPT_TIMEOUT=120, RESTART_ATTEMPTS=3, OFFLINE_CHECK_INTERVAL=60,
START_DEPENDENCIES=, STOP_DEPENDENCIES="
```

3. Ressource starten

```
[oracle@ora11r264 bin]$ crsctl start resource dbcontrol
```

4. Restart-Funktion testen

```
[oracle@ora11r264 bin]$ $GRID_HOME/crs/public/dbcontrol.sh clean
```

...

```
[oracle@ora11r264 bin]$ crsctl stat res -t
```

5. Konfiguration überprüfen

```
[oracle@ora11r264 public]$ crsctl status resource dbcontrol -p
NAME=dbcontrol
TYPE=local_resource
ACL=owner:oracle:rwx,pgrp:oinstall:rwx,other::r--
ACTION_SCRIPT=/opt/oracle/oragrid/11.2.0/grid/crs/public/dbcontrol.sh
AGENT_FILENAME=%CRS_HOME%/bin/scriptagent
AUTO_START=restore
CHECK_INTERVAL=60
DESCRIPTION=Local DB Console Resource
ENABLED=1
OFFLINE_CHECK_INTERVAL=60
RESTART_ATTEMPTS=3
SCRIPT_TIMEOUT=120
START_DEPENDENCIES=
START_TIMEOUT=120
STOP_DEPENDENCIES=
STOP_TIMEOUT=120
```

Dienste unter Windows

OracleDBConsoleoratetest	Manuell	Lokales System
OracleJobSchedulerORATEST	Deaktivi...	Lokales System
OracleJobSchedulerXE	Deaktivi...	Lokales System
OracleOHService	Manuell	Lokales System
OracleOraCrs11g_home1TNSListener	Manuell	Lokales System
OracleOraDb11g_home2ClrAgent	Manuell	Lokales System
OracleServiceORATEST	Manuell	Lokales System

Vorher

OracleDBConsoleoratetest	Manuell	Lokales System
OracleJobSchedulerORATEST	Deaktivi...	Lokales System
OracleJobSchedulerXE	Deaktivi...	Lokales System
OracleOHService	Gestartet	Manuell Lokales System
OracleOraCrs11g_home1TNSListener	Manuell	Lokales System
OracleOraDb11g_home2ClrAgent	Manuell	Lokales System
OracleServiceORATEST	Manuell	Lokales System

Start des HAS

OracleDBConsoleoratetest	Manuell	Lokales System
OracleJobSchedulerORATEST	Deaktivi...	Lokales System
OracleJobSchedulerXE	Deaktivi...	Lokales System
OracleOHService	Gestartet	Manuell Lokales System
OracleOraCrs11g_home1TNSListener	Gestartet	Manuell Lokales System
OracleOraDb11g_home2ClrAgent	Manuell	Lokales System
OracleServiceORATEST	Gestartet	Manuell Lokales System

Resultat

Oracle 12c: Quo Vadis Oracle Restart?

Oracle 12c Dokumentation:

Oracle Restart is deprecated in Oracle Database 12c. Oracle Restart is currently restricted to manage single-instance Oracle databases and Oracle ASM instances only, and is subject to desupport in future releases. Oracle continues to provide Oracle ASM as part of the Oracle Grid Infrastructure installation for Standalone and Cluster deployments.

MOS Note **Support Impact of the Deprecation Announcement of Oracle Restart with Oracle Database 12c (Doc ID 1584742.1)**:

- *Deprecated* bedeutet ausnahmsweise(?) nicht, daß es bereits einen Ersatz gibt. (Oracle weicht von der üblichen Vorgehensweise deutlich ab. Vgl. z.B. *Streams*)
- *Deprecated* ≠ *Desupported*
- Es gibt keinerlei Hinweis darauf, was danach kommt.
- Es *muß* einen Ersatz geben, schon wegen ASM auf Standalone Implementierungen.

Oracle Restart 12c: Stand der Dinge:

- Es gibt keine neue Funktionalität gegenüber 11g.
- Restart ist voll in den Installer integriert.
- Alle Tools (srvctl, crsctl, dbca etc.) unterstützen Restart auch mit veränderter Syntax.
- Meldungen, Ausschriften etc. sind an 12c angepaßt.
- Oracle Restart unterstützt Pluggable Database

Restart in Oracle 12c: Beispiele

```
[oracle@ora12r164bit ~]$ srvctl modify database -h
Modifies the configuration for the database.
Usage: srvctl modify database -db <db_unique_name> [-dbname <db_name>]
[-instance <inst_name>] [-oraclehome <oracle_home>] [-user <oracle_user>]
[-domain <domain>] [-spfile <spfile>] [-pwfile <password_file_path>]
[-role {PRIMARY | PHYSICAL_STANDBY | LOGICAL_STANDBY | SNAPSHOT_STANDBY}]
[-startoption <start_options>] [-stopoption <stop_options>]
[-policy {AUTOMATIC | MANUAL | NORESTART}]
[-diskgroup "<diskgroup_list>"|-nodiskgroup] [-force]
```

```
[oracle@ora12r164bit ~]$ crsctl stat res -t
```

Name	Target	State	Server	State details

Local Resources				

ora.LISTENER.lsnr	ONLINE	ONLINE	ora12r164bit	STABLE
ora.ons	OFFLINE	OFFLINE	ora12r164bit	STABLE

Cluster Resources				

...				
ora.evmd				
1	ONLINE	ONLINE	ora12r164bit	STABLE
ora.ora12r1.db				
1	ONLINE	ONLINE	ora12r164bit	Open, STABLE

Pre-12c DBs in 12c Restart

MOS Note **Pre 12.1 Database Issues in 12c Grid Infrastructure Environment (Doc ID 1568834.1)** gilt auch für Oracle Restart

Grundsätzlich: Möglichst jeweils letztes Patch Set und PSU installieren.

Probleme und ihre Lösungen:

- Pre-11gR2 DB läßt sich nicht starten:
Knoten muß gepinnt werden:
`root>crsctl pin css -n <hostname>`
- DBCA- oder `srvctl`-Registrierung von 11R2 DB schlägt fehl:
11.2.0.3 GI PSU4 (oder höher) auf das DB-Home anwenden
- 11gR2 DB läßt sich nicht mit `srvctl` verwalten:
Dafür immer das `srvctl` aus dem DB-Home verwenden.

Pluggable Database und Oracle Restart

- Die Pluggable Database läuft intern als Service:

```
[oracle@ol6r01 ~]$ lsnrctl status
```

```
...
```

```
Service "ora12r1" has 1 instance(s).
```

```
Instance "ora12r1", status READY, has 1 handler(s) for this service...
```

```
Service "pdb1" has 1 instance(s).
```

```
Instance "ora12r1", status READY, has 1 handler(s) for this service...
```

- Die Grid Infrastructure kennt diesen Service nicht.

Aber man kann einen Service anlegen, der auf die PDB zeigt und sich mit dieser verbindet:

```
[oracle@ol6r01 ~]$ srvctl add service -h
```

```
Adds a service configuration to be managed by Oracle Restart.
```

```
Usage: srvctl add service -db <db_unique_name> -service <service_name>
```

```
...
```

```
[-pdb <pluggable_database>] ...
```

- Anmerkung: Service darf nicht den Namen der Pluggable Database tragen.
- **Überraschende Konsequenz:** Wenn für die PDB ein Service konfiguriert und gestartet ist, dann wird die PDB beim Start der Container DB nicht nur gemountet, sondern automatisch READ/WRITE geöffnet! Das scheint die einzige Möglichkeit für ein automatisches Startup der PDB ohne Klimmzüge wie Startup Trigger zu sein.

Fazit: Es gibt viele gute Gründe für die Verwendung von Oracle Restart. Pluggable Database fügt einen weiteren wichtigen hinzu!

Literatur

- **Oracle® Database Administrator's Guide**
- **Oracle® Clusterware Administration and Deployment Guide**
- **Oracle® Real Application Clusters Administration and Deployment Guide**

Dr. Frank Haney

info@haney.it

Tel.: 03641-210224

