

Database Growth: Problems & Solutions

Eric Popiel
Hewlett Packard

Brian Bent
Solution Beacon

October 2, 2007

Agenda

- ◆ The Data Explosion
- ◆ Effects of Database Explosion
 - End User
 - IT Operations
 - Real-world experiences
- ◆ Solutions
- ◆ Q & A

ORACLE CERTIFIED ADVANTAGE
PARTNER

The Data Explosion

- ◆ “Data Explosion”: 166,000 Google Hits
- ◆ “Information Life Cycle Management”: 1.3M Google Hits
- ◆ Numerous analyst papers
- ◆ Archiving vendors

ORACLE CERTIFIED ADVANTAGE PARTNER

3

Data Explosion: Largest OLTP on UNIX Databases

- ◆ Source: Winter Corporation; Top 10 Survey (www.wintercorp.com)
- ◆ 2003: Max: 5.4 TB, Average 2.5 TB
- ◆ 2005: Max: 16.4 TB, Average 6.8 TB

Max: 200% Increase

Average: 175% Increase

ORACLE CERTIFIED ADVANTAGE PARTNER

4

Drivers for Data Explosion

- ◆ Increased regulatory retention requirements
- ◆ Increased business intelligence and trend analysis
- ◆ Increased detail with-in business transactions
- ◆ Consolidation of systems
- ◆ Underlying growth in business volume

ORACLE CERTIFIED ADVANTAGE PARTNER

5

Data Explosion: Types of Data

ORACLE CERTIFIED ADVANTAGE PARTNER

6

Inactive Data

ORACLE CERTIFIED ADVANTAGE PARTNER

9

End-User

- ◆ Declining application performance
- ◆ Decreased application availability
- ◆ Information overload
 - Is your application presenting irrelevant information to end-user, causing extra work?

ORACLE CERTIFIED ADVANTAGE PARTNER

10

IT Operations

- ◆ Storage requirements
- ◆ Server requirements
- ◆ Backup and recovery windows
- ◆ Maintenance and upgrades windows
- ◆ Cloning operations
- ◆ Database and Application Tuning

ORACLE CERTIFIED ADVANTAGE
PARTNER

11

Case Studies

- ◆ Only studies that have been published: OAUG, OpenWorld, trade press
- ◆ All Oracle E-Business Suite
- ◆ All *RIM for DB Live Archive* from HP/OuterBay
- ◆ In chronological order

ORACLE CERTIFIED ADVANTAGE
PARTNER

12

Applied Materials – Server Capacity

- ◆ Data growth of 4GB per week
- ◆ 14 clones of Production
- ◆ HP *Live Archive* implementation led to near zero growth
- ◆ Storage savings \$1 MM/year
- ◆ Significant CPU utilization reductions extending server life by several years
- ◆ Runtime reductions on key reports by 50%

Source: Out of Gas on the Biggest Box Made, Now What? Chei Yeh, Director Core Applications *Applied Materials*. OAUG Fall 2001

13

Parsons Brinkerhoff – Upgrade

- ◆ 10.7 to 11i upgrade of EBS
- ◆ Implemented *Live Archive* before upgrade
- ◆ Archive 35% of total DB
- ◆ Reduced Upgrade outage from 12 days to 6 days
- ◆ Allowed 3 clones to be supported on test server instead of 2 pre-archive
- ◆ User agreement for archiving was easy to achieve because of application access to archived data

Source: "Worldwide Upgrade to Oracle 11i: A Recipe for Success" OAUG Europe 2002 by Robert P. Dallesandro Parsons-Brinkerhoff

14

Apollo Group – Upgrade

- ◆ 10.7 to 11i/upgrade window reduction
- ◆ Fixed window over 4th July weekend
- ◆ \$50K/day in productivity impact of additional outage window
- ◆ Archived 22% of the 190 GB database pre-archive
- ◆ Reduced outage window by 27%
- ◆ Avoided additional outage
- ◆ Lessons learned: Archive before starting upgrade project

Source: "Oracle 11i Data Upgrade Roadmap – A Lifecycle-Based Approach", Grant Gasson, Director of Financial Systems *Apollo Group, Inc.* Fall 2002 OAUG

15

Gevity: Storage Costs

- ◆ Reduced budget for storage – \$1.3 savings (2007–2011)
- ◆ Avoid purchase of additional storage (\$664,474) for 2004
- ◆ Dramatically reduce instances by approximately 2TB
 - Saving total storage footprint of 12TB at implementation
- ◆ Additional Benefits
 - Sustainable and predictable performance/storage costs
 - Allows high performance access to clients worldwide via new portal, while managing high performance reqs
 - Greatly reduced backup, recovery and clone times

16

Agilent Technologies: Storage Costs

- ◆ Oracle EBS 11/Single world-wide database
- ◆ Growth rate 1TB+ per year
- ◆ 20 + clones to support business initiatives
- ◆ Benefits
 - Savings for Storage: 2.5% of total 2005 IT budget
 - HA, Backup & Recovery reduced spend and time
 - Stable, predictable performance
 - Free up resources for business initiatives

Source: Agilent Case Study: *Strategic Application Data Growth Management*. By Naresh Shanker Sr. Director ERP Solutions, Agilent Technologies, OpenWorld SF 2004

17

Agilent: Tuning – Temporary

Source: Agilent Case Study: *Strategic Application Data Growth Management*. By Naresh Shanker Sr. Director ERP Solutions, Agilent Technologies, OpenWorld SF 2004

18

Agilent: Archiving = Stability

Source: Agilent Case Study: *Strategic Application Data Growth Management*. By Naresh Shanker Sr. Director ERP Solutions, Agilent Technologies, OpenWorld SF 2004

ORACLE CERTIFIED ADVANTAGE PARTNER

19

ArvinMeritor – Disaster Recovery

- ◆ 60% reduction in database size
- ◆ 90% reduction in DR window
- ◆ 11 / upgrade outage reduction to 2 days
- ◆ 30% performance improvement
- ◆ Lower database maintenance overhead

Source: Automotive supplier curbs its runaway production database. Marcel Kuijs, director of IT at ArvinMeritor's European IT data center. Storage Network World, July 2005

ORACLE CERTIFIED ADVANTAGE PARTNER

20

Case Study Themes

- ◆ Many drivers for archiving
 - Performance
 - Upgrade, backup, cloning windows
- ◆ Diverse set of secondary benefits
 - Cost avoidance, storage, servers, tapes
 - Free resources for Strategic Initiatives
- ◆ Benefits accrue to diverse parts of the organization
 - Data center
 - Business user
 - Application Support staff

ORACLE CERTIFIED ADVANTAGE
PARTNER

21

Solutions

Possible Solutions

- ◆ Data Deletion / Purging
- ◆ Add Capacity through Hardware Upgrades
- ◆ Decentralize or Do Not Consolidate
- ◆ Database Partitioning
- ◆ Database Archiving

ORACLE CERTIFIED ADVANTAGE PARTNER

23

Solutions: Data Deletion/Purging

- ◆ Some data is not subject to regulatory requirements and has no ongoing business value
- ◆ Candidates:
 - Concurrent request data
 - MRP runs, Workflows, etc.
 - Temporary and Interface Tables

Some Challenges!

- Introduces risk and exposure to meet legal and compliance requirements
- No recourse, once the data is gone it is gone forever
- No validation for full data integrate

ORACLE CERTIFIED ADVANTAGE PARTNER

24

Solutions: Add Capacity Through Hardware Upgrades

◆ Storage

◆ Server

- Scale up
- Scale out (RAC)

◆ Network

Some Challenges!

- Doesn't solve the root cause, "Hardware Acquisition Treadmill"
- One CIO observes: **"Each time I buy storage, it requires more software, backup, array and bandwidth"**

25

Solutions: Decentralize or Do Not Consolidate

◆ Sometimes managing two medium-sized databases is easier than managing one large database

Some Challenges!

- Gives up all the advantages of consolidation
 - IT Operations
 - Consolidating reporting, etc...

26

Solutions: Database Partitioning

- ◆ Oracle feature for managing large tables
- ◆ Improves performance if queries are able to use partition keys
- ◆ “Life cycle” of data may leave active data in same partition as inactive data

Some Challenges!

- Does not address core data growth issue
- Provides no help in compliance, data retention
- Application must be tuned for partitioning

27

Solutions: Database Archiving

- ◆ Remove data from OLTP Databases while retaining ability to access
 - Database Backups/Snapshots
 - Exports, CSV files
 - XML Files or other self-describing format
 - Relocation to secondary database
 - ◆ Access via reporting tools or business analytics
 - ◆ Access via native application
 - Maintain full data integrity

28

Application Data Management: Key Concepts

Copies, Backups,
Clones, & Mirrors

Contain Active, Inactive, &
Reference Data

ORACLE CERTIFIED ADVANTAGE PARTNER

29

Application Data Management: Key Concepts

Active Only View

Combined View (Active + Historical)

Application Independent

PeopleSoft ORACLE JDE EDWARDS SIEBEL Home Grown
Business Applications

.XSD
.XML
Reference
Data

ORACLE CERTIFIED ADVANTAGE PARTNER

30

Test Data Management: Key Concepts

PeopleSoft ORACLE EDWARDS SIEBEL Home Grown
Non-Production Business Applications

Policy(s)

Subset Operations

Development XXX5880

Quality XXX5884

Training XXX5886

Performance XXX5888

ORACLE CERTIFIED ADVANTAGE PARTNER

31

RIM for Databases: Product Suite

Application Data Management

- Database to Database with Native Access
- Database to File for Decommissioning & Snapshots

Active Data

Historical Data

.XSD
.XML
Reference Data

Test Data Management

- Database Subsetting
- Data Masking and Securing Data (Through partnership with Camouflage)

Subsets

Data Masking

ORACLE CERTIFIED ADVANTAGE PARTNER

32

Questions and Answers

Conclusion

- ◆ Plan for archiving!
- ◆ Understand the impact of doing nothing
- ◆ Make it part of your Fusion strategy

35

Plan for Archiving: Next Steps Data Collection Scripts (DCS) Offer

- ◆ Database measurement at a point in time
 - Snapshot
- ◆ Integral part of the Discovery process
 - Non-intrusive to actual data
- ◆ Provides data/module distribution
 - Oracle Applications
 - PeopleSoft
- ◆ Provides mappings to pre-packaged modules
- ◆ Understand growth trends & areas of growth

36

Next Steps – How to Access DCS

No-Cost Data Collection Script Analysis

- ◆ Customer receives SQL via email
- ◆ Script is run against production database
- ◆ Email results to Eric Popiel (eric.popiel@hp.com)
- ◆ HP analyzes results and provides feedback & recommendations within 2 weeks
- ◆ Provides growth data & basis for ROI
 - Storage optimization and projected performance increases

37

Summary: The DCS Process

38

Sample DCS Chart

Archive Module-

AR Purges
GL Purges
WF Purges
Other ERP Purges
Custom Tables
ERP Non-Purge Tables

Months of retention	GB in archive module subject to archive	Pct of data archived (initial archive)	Initial Archive	Remaining Data
12	83.81	60.00%	50.29	33.52
24	19.40	20.00%	3.88	15.52
3	3.19	90.00%	2.87	0.32
7	0.32	76.67%	0.25	0.07
7	15.03	76.67%	11.52	3.51
7	23.39	76.67%	17.93	5.46
Totals ---->	145.14		86.74	58.40

39

Questions and Answers

Thank you!

Eric Popiel

eric.popiel@hp.com

Brian Bent

bbent@solutionbeacon.com

www.hp.com/go/rim4db

www.solutionbeacon.com

Real Solutions for the Real World.®

40

Installing, Upgrading and Maintaining Oracle E- Business Suite Applications 11.5.10.2+

Solution Beacon and OurCAREDBA
Installing, Upgrading and Maintaining Oracle E-Business Suite Release 11i

**Installing, Upgrading and Maintaining
Oracle E-Business Suite Applications
Release 11.5.10+**

By Barbara Matthews, John Scallio, Randy Glavin, Karen Brownfield, Jeff Haly,
Brent Cook, James Morris, Tim Sharpe and Paul Murphy

Available at www.solutionbeacon.com

Got Oracle? Get the Books!

SHINING A LIGHT ON THE RELEASE 12 WORLD

**Reserve Your
Solution Beacon
Release 12
Primer Book TODAY!**

**Get the Most
Up to Date Information
About Release 12**

Available October 2007

The Release 12 Primer – Shining a Light on the Release 12 World

**Available
October 2007**

More Info? <http://www.solutionbeacon.com>