

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Introduction

- Who here has never heard of OpenEdge (Fathom) Management?
 - Progress' monitoring tool for both OpenEdge and system resources
- Out-of-the-box you get
 - Pretty darn good monitoring
 - More trending information than you'll know what to do with

OPS-02: OpenEdge Management in the Real World

Introduction (cont...)

- Why OpenEdge Management?
 - No in-house OpenEdge expertise
 - Or worse: ONE expert
 - Internal UNIX admins and/or other DBAs not interested in learning OpenEdge
 - Consultants can get expensive over the long-run!

5

OPS-02: OpenEdge Management in the Real World

Nomenclature

- Resource: A file, database, AppServer™, CPU, disk, etc...
 - Anything that needs monitoring
- Rule: A test that is applied to a resource
- Alert: What is generated when a resource does not pass a given rule
- Job: Any task
- Action: Something that is done as a response to a generated alert

OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Phase I: Out-of-the-Box

- Same installation procedure as any OpenEdge product
- 15 minutes max to install
- AdminServer-managed DB's automatically added to resource list
 - Script managed DBs can be added with a few clicks
- Option to auto-discover operating system resources

OPS-02: OpenEdge Management in the Real World

Out-of-the-Box (cont...)

- Simple and intuitive user interface
 - Main categories across the top
 - Windows Explorer-like Treeview/Listview below

OPS-02: OpenEdge Management in the Real World

The User Interface

OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Out-of-the-Box (cont...)

- From this:

10 OPS-02: OpenEdge Management in the Real World

Out-of-the-Box (cont...)

- To this in 30 seconds (~20 mouse clicks):

11 OPS-02: OpenEdge Management in the Real World

Out-of-the-Box (cont...)

- Run OpenEdge Management more or less out-of-the-box for the first few months
 - Add all your resources (DB, AppServer, etc)
 - Add a few maintenance jobs (config backup)
- Get a feel for what it can do before adding new stuff

12 OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Tips and Tricks

- Learn from our mistakes
- Of course YMMV!
 - Use this information at your own risk.
 - Always test test test first

13 OPS-02: OpenEdge Management in the Real World

Tip #1: Get a very recent version of Java™

- Veeeeery recent
- But still supported (i.e. 1.4.2.x but not 1.5)
- Older versions of Java are quite buggy
 - Especially on AIX!
- Talk to Tech Support
 - They will have the latest information
 - Be wary of outdated KB entries

14 OPS-02: OpenEdge Management in the Real World

Tip #2: Give AdminServer Some Elbow Room

- \$DLC/properties/AdminServerPlugins.properties
 - Look for "jvmargs="
 - -Xms512m -Xmx1280m
 - See P109126
- 64-bit java supported as of 10.1C

15 OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Tip #2 (cont...)

- Speaking of Java...
 - %DLC%\jre\java.exe may need to be enabled under Windows DEP
 - Data Execution Prevention
 - See <http://support.microsoft.com/kb/875352>
 - When installing patches make sure java.exe is in the system PATH
 - Used to extract files
 - SP install may fail
 - Error message subtle and easy to miss

16 OPS-02: OpenEdge Management in the Real World

Tip #3: Stay Current

- Apply all available patches
- Upgrade to OpenEdge 10.1C (Management 3.1C)
 - Easy upgrade and worth the effort

17 OPS-02: OpenEdge Management in the Real World

Tip #4: Segregate

- Do not install OpenEdge Management in the OpenEdge installation directory
- Do not put your trend database in the default directory
 - Initial config via web page suggests creating DB in install dir
- Also consider moving the config ODB DB
 - Fathom.o* in \$OEM/config
 - FathomConfigDir in \$OEM/fathom.init.params
- Never a good idea to mix programs and data

18 OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Tip #5: Backup Your Configuration

- Immediately create a backup job for the OpenEdge Management configuration
 - Backup to prod DB backup directory
 - Create job from existing template:
 - “Configuration Backup”
- Create a simple script to backup other files:
 - fathom.properties
 - fathom.init.properties
 - fathomrealm.properties

19 OPS-02: OpenEdge Management in the Real World

Tip #6: Plan for Plenty of Disk Space

- Trend database and working directory can consume significant space
 - Manage trend frequency
 - Graph Cache can grow quickly
 - Reports created in working directory
- Plan for some kind of archive/purge of working directory

20 OPS-02: OpenEdge Management in the Real World

Tip #7: Archive and Purge Trend DB

- Do NOT wait to create Compact/Archive/Purge job
 - Schedule weekly
 - Otherwise trend DB will grow quickly

21 OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Tip #8: Optimize Trend DB for Purge

- Set your trend DB startup parameters to optimize archive/purge
 - -B 20000 (8Kb DB block size)
 - The default may change so check block size after installation
 - BI Cluster size of 4-8Mg
 - -L 100 000
 - -bibufs 50
 - One APW plus the BIW

22 OPS-02: OpenEdge Management in the Real World

Tip #9: Do not Forget X Libraries

- If you do not see graphs on UNIX, make sure X-Windows is installed
 - Or at a minimum the graph libraries
- X-windows libraries also mandatory for remote monitoring
 - Sonic will not install without them

23 OPS-02: OpenEdge Management in the Real World

Tip #10: No Spaces!

- Do not use spaces in OpenEdge and OpenEdge Management installation directories
 - No "C:\Program Files"
 - Remote monitoring will not work

24 OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Most Important Tip

- Get to know the OpenEdge Management Support Team
- Currently:
 - Cyril Gleiman, Libor Laubacher, Darrel Cronkhite, Phil O'Donnell, Richard Shulman and Hugo Loera

25 OPS-02: OpenEdge Management in the Real World

Phase II: Business Process Monitoring

- Obviously DBs, AppServers, etc must stay up
- Be **proactive**, not reactive
 - What other business processes are key?
 - Ex.: EDI upload/download
 - What could potentially disrupt your business?
 - Ex.: Lock conflicts, licensing issues

26 OPS-02: OpenEdge Management in the Real World

Business Process Monitoring (cont...)

- Old method:
 - Cron scripts, batch jobs, other schedulers...
- New method:
 - OpenEdge Management Jobs
 - One central place for all things OpenEdge
 - Do not send emails from scripts
 - Generate OpenEdge Management Alerts
 - Let the Alert configuration decide what to do

27 OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Business Process Monitoring (cont...)

- Long Transaction Monitoring
 - Old-style code allows users to control TX start and end
 - Can result in incredible BI growth!
- Simple to add a custom job to monitor and report long transactions
 - Monitor _TRANSACTION VST

28 OPS-02: OpenEdge Management in the Real World

Business Process Monitoring (cont...)

- Validate Schema Holders
 - Many companies interface with other systems via DataServer
 - 3rd party support may not notify you when they make changes to their app
 - Simple task to check schema holder every morning

29 OPS-02: OpenEdge Management in the Real World

Business Process Monitoring (cont...)

- Lock Conflicts
 - Common problem: Normal processing interferes with batch processing and vice-versa
 - Especially true with older systems
 - Longer lock times
 - Automatically monitor _LOCK VST for lock conflicts

30 OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Business Process Monitoring (cont...)

- License Counts
 - Licensing needs grow with your business
 - Don't let a vendor audit surprise you with a big invoice!

31 OPS-02: OpenEdge Management in the Real World

Business Process Monitoring (cont...)

- Non-Progress processes
 - Still crucial to your business
- Examples:
 - EDI
 - Batch processing queues
 - Shop floor equipment
- OpenEdge won't necessarily monitor
 - However can centralize alert and response

32 OPS-02: OpenEdge Management in the Real World

Phase III: Task Consolidation

- Inventory all tasks related to your OpenEdge environment:
 - DBA tasks
 - Application tasks
- Note the pertinent information:
 - User account that executes the task
 - Parameters
 - Schedule
- Careful! Not all tasks are run by CRON

33 OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

DBA Tasks

- Job templates already exist for most DBA tasks
 - DB Backup/Restore
 - DB Analysis
 - Index Compaction
 - BI Truncate/Grow
- Easy to create new templates
 - Simply copy and modify existing perl scripts

34 OPS-2: OpenEdge Management in the Real World

DBA Tasks (cont...)

```
for ($x=0; $x <= $#RESRC_DBNAME; $x++)
{
 print scalar(localtime(time)), " Compacting index on
 database $RESRC_DBNAME[$x]\n";
 print scalar(localtime(time)), " Compacting index
 $FM_IDXINDEXNAME on $FM_IDXTABLENAME using
 $FM_COMPACTIIONNUMBER\n";

 $rc = system("$CMD \"$RESRC_DBPATH[$x]\" -C idxcompact
 $FM_IDXTABLENAME.$FM_IDXINDEXNAME $FM_COMPACTIIONNUMBER");
 if ($rc != 0)
 {
 print scalar(localtime(time)), "IDXCompact error on
 database ", $RESRC_DBNAME[$x], " error ", $rc >> 8;
 print "\n";
 }
}
```

36 OPS-2: OpenEdge Management in the Real World

Application Tasks

- Consolidating application tasks requires two distinct actions:
 - Remove the task definition from its current location and create as a job
 - Modify error-handling to generate OpenEdge Management alerts

38 OPS-2: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Application Tasks

■ Job creation screen:

OPS-02: OpenEdge Management in the Real World

Phase IV: Reporting

- Organizations implement OpenEdge Management for its monitoring capabilities
 - ROI typically justified by just one avoided catastrophe
- Trend database reporting is the cream in your coffee, the icing on your cake...
 - You don't *really* know your OpenEdge environment until you start mining this data

OPS-02: OpenEdge Management in the Real World

Reporting (cont...)

- Quick and dirty ROI:
 - DB Analysis report
 - How fast is your DB growing?
 - Which tables?
 - Is this normal? If not, find out why...
 - How much disk space should I budget for next year?

OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Reporting (cont...)

- Real customer example:
 - Item table grew by 7 GB in one day
 - Weekly, automated report in OpenEdge Management alerted DBA
 - Was a coding error

10 OPS-02: OpenEdge Management in the Real World

Reporting (cont...)

- Index Usage Report
 - Which indexes are being used the most?
 - Again: Is this normal?
 - What if use of an index suddenly increases or drops significantly?
 - Trend report will point this out
 - Compare to table usage report

11 OPS-02: OpenEdge Management in the Real World

Reporting (cont...)

- Index Analysis Report
 - Automatically notify DBA when time to compact or rebuild index
 - Index size may indicate need to change storage area

12 OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Reporting (cont...)

- Checkpoint
 - VST/promon only contain info on last 8 CKPTs
 - CKPTs are typically bunched:
 - Large # of CKPT in very small period of time
 - Often during overnight batch
 - Promon – Activity shows total # CKPTs since startup
 - May be misleading
 - Set the trending interval very low to catch all CKPTs

33 OPS-02: OpenEdge Management in the Real World

Reporting (cont...)

- OpenEdge Management Alert Report
 - Detailed view of **all** OpenEdge-related issues
 - Problem and resolution
 - Easy to identify and correct recurring issues
 - Easy to confirm SLA-compliance

34 OPS-02: OpenEdge Management in the Real World

Reporting (cont...)

- Other Built-in Reports:

35 OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

Reporting (cont...)

- Any script can monitor a DB
 - Might be ugly to manage and maintain
 - Still doable
 - In fact, most of you probably are doing it this way
- Trend data brings a whole new level of monitoring and understanding

16 OPS-02: OpenEdge Management in the Real World

In Summary

- Go slow...
 - Take the time to understand what you're doing
- Consolidate
 - Make OpenEdge Management the center of your OpenEdge universe
- Take Control
 - Use the data in the trend DB to get a firm understanding of your environment

17 OPS-02: OpenEdge Management in the Real World

Mustn't Forget...

- Thanks to a few gentlemen from Tech Support:
 - Darrel Cronkhite
 - Cyril Gleiman
 - Libor Laubacher
- Do not hesitate to call them if you have any questions

18 OPS-02: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World

Paul Koufalis

For More Information, go to...

- Want a copy of killprosession?
 - Email pk@progresswiz.com
- OpenEdge Management on PSDN:
 - <http://www.psdn.com/library/kbcategory.jspa?categoryID=1296>
- OpenEdge Management on the PEG
 - <http://www.peg.com/lists/oemgmt/web/>

49 OPS-2: OpenEdge Management in the Real World

Relevant Exchange Sessions

- OPS-04: The Complete DB DRP!
- OPS-13: Building and Deploying HA Apps
- OPS-08: Alerts, Alarms, Pages...
- OPS-15: What Was Happening with My Database...
- OPS-24: Success with OpenEdge Replication
- OPS-21: Managing Multiple Sites Part-Time: OpenEdge Repl and Mgmt Case Study

50 OPS-2: OpenEdge Management in the Real World

Questions ?

51 OPS-2: OpenEdge Management in the Real World

OPS-02: OpenEdge Management in the Real World
Paul Koufalis
