

**SAP-Infotag „MaxDB“
Migration von Oracle auf MaxDB
im Zuge eines Provider-Wechsels**

13. Juni 2006
Mercoline GmbH
Lufthansa Systems Infratec GmbH

MERCOLINE

Lufthansa Systems

Agenda

- Vorstellung MERCOLINE, Ausgangssituation, Beweggründe
Martin Rehfeld - MERCOLINE
- Ablauf der Migration auf MaxDB
Wolfgang Weirich - Lufthansa Systems Infratec
- Lessons Learned, Ausblick
Martin Rehfeld - MERCOLINE

MERCOLINE

Lufthansa Systems

Wer ist MERCOLINE?

MERCOLINE ist Spezialist für Lösungen, die durch Schnelligkeit und Effizienz mehr Profit garantieren.

Lösungen statt Projekte
Erfahrungen statt Erkenntnisse

Firmensitz: Berlin
Mitarbeiter: 70
Jahresumsatz: 7,2 Mio €

**Das
Unternehmen
in
Zahlen**

- 1999 Auszeichnung der Computerwoche: „IT-Anwender des Jahres“
- 2000 Ausgründung der Herlitz-IT in die Mercoline GmbH
- 2001 Offizieller SAP-Service-Partner
- 2005 Offizieller SAP-Business-Partner

MERCOLINE

 Lufthansa Systems

Wer ist MERCOLINE?

**Erfolg
ist die Wahl
der richtigen
Mittel**

MERCOLINE

Lufthansa Systems

Ausgangssituation beim Kunden Herlitz

- Outsourcing-Erfahrungen seit 1999
- Zwei RZ-Provider
- SUN Solaris- und Windows-Systeme
- Datenbankplattform ORACLE
- Auslauf des Outsourcingvertrages und Neu-Ausschreibung

MERCOLINE

Lufthansa Systems

Neu-Ausschreibung der RZ-Dienste

MERCOLINE-Vorgehen bei der Ausschreibung der RZ-Dienste:

- Konsolidierung auf **einen** Dienstleister

- Vision einer modernen Infrastruktur...
 - Verstärkter Einsatz von Diensten an Stelle von dedizierten Systemen
 - Nutzung der Dienste auf geteilten Systemen
 - Technik bestimmt der Spezialist (RZ-Provider)
 - Hohe Verfügbarkeit der Dienste
 - Flexible Abrechnung, möglichst nach Verbräuchen...
 - ... quasi das Modell des Stromzählers – IT-Dienste aus der Steckdose!

- Explizit angeregt für eine Betrachtung waren...
 - der Einsatz von Linux als Betriebssystemplattform,
 - die Anwendung von VMware zur Unterstützung des shared-Ansatzes,
 - die Nutzung von NAS an Stelle von lokalem Storage und
 - die Verwendung von MaxDB als DB-Plattform für die SAP-Systeme

MERCOLINE

Lufthansa Systems

Lufthansa Systems Business Segments

- Network and Crew Planning, Revenue Management and Customer Relationship Management
- Complete product package for all Passenger Management Processes
- Flight and pre-flight management, strategic planning and analysis
- Industry Specific Solutions, SAP, Software Development, Document Management
- **Data Center Services, Communication and Network services as well as Desktop Services, Helpdesk and Infrastructure Consulting**

MERCOLINE

 Lufthansa Systems

DekaBank

“Our decision for Lufthansa Systems was based on the concentrated know-how in the areas network, telecommunication and system-operations, the flexible, modular service scheme and the geographical proximity.”

Dr. Bernhard Steinmetz
Manager “Organisation und Informatik”
DekaBank

- Operation of Unix, NT, SAP and Citrix servers at two data center locations
- Site-consolidation of the Deka data centers in Frankfurt and Offenbach
- Administration of the complete Deka WAN Network
 - Including 15 European sites
 - All LAN components and the complete telecommunication system
- Extensive security services
- Desktop management, telecommunication and network consulting

MERCOLINE

Lufthansa Systems

Vorgeschichte

Seit 1991 Oracle Know How

große SAP-Landschaften
Hochverfügbarkeit
Performance

Seit 3 Jahren MaxDB Know How

15 SAP-Landschaften

MERCOLINE

Lufthansa Systems

Zielplattform

Adaptive Computing Architecture

Flexframe

Fujitsu Siemens

Hochverfügbarkeit

Agent überwacht Blades und startet DB/CI/AS
auf Spare-Blades

Skalierbarkeit

weitere Applikationsserver werden
mit dem gleichen Plattenimage auf weiteren Blades gestartet

 MERCOLINE

 Lufthansa Systems

Architektur

MERCOLINE

Lufthansa Systems

Hochverfügbarkeit

Daten sind in 2 Rechenzentren
synchron gespiegelt

Netapp-Storage
sehr schnelle Snapshots für
Backup und Restore

2 Snapshot Rotatings:

4 * 2 stündige Snapshots

3 * daily Snapshots

(Tape Sicherung)

%/used	%/total	date	name
0% (0%)	0% (0%)	May 30 10:15	dataHAE_MER_new
0% (0%)	0% (0%)	May 30 08:15	dataHAE_MER_old1
0% (0%)	0% (0%)	May 30 06:15	dataHAE_MER_old2
0% (0%)	0% (0%)	May 30 04:15	dataHAE_MER_old3
0% (0%)	0% (0%)	May 30 00:15	dataHAE_MER_daily
0% (0%)	0% (0%)	May 29 00:15	dataHAE_MER_daily_old
0% (0%)	0% (0%)	May 28 00:15	dataHAE_MER_oldest

Migration Oracle > maxdb

800 GB Datenbank

Heterogene Systemkopie

Export 24 Stunden

Import 30 Stunden

64-bit Plattform:

10GB Cache

Sonderfreigabe SAP für Release 4.0 32 Bit SLES 8
und DB SLES9 64 Bit MAXDB
Installation 4.0B/4.6C mit MaxDB 7.5 ist nur mit SAP
Unterstützung zu bewerkstelligen

Sehr große Hilfe von Jan Ringel - SAP
bzgl. Datenbank-Parameter,
Performance, Statistiken

MERCOLINE

Lufthansa Systems

Lernkurve

1. mehrere 20GB Datenfiles auf einmal hinzufügen

maxdb schreibt häufiger in leere datenfiles

- langfristige Storage-Planung
kein Resize möglich

2. Mindestens 4 Wochen vor Produktionsstart Konsolidierung aufbauen und SQL-tuning betreiben:

Indices überprüfen, da Oracle Optimizer andere Strategien benutzt

- **Viele Indices werden nicht mehr benutzt**

SAP-GUI, nicht Datenbank Manager für Tuning benutzen

st04

SQL-Analysen mit Diagnosemonitor

Bottleneck

3. Statistiken ebenfalls mit SAP-Transaktionen generieren

(export Konsolidierungs-Statistiken in Produktion)

Lernkurve

4. Independent Path Problem

In der Flexframe-Umgebung benutzen alle Datenbanken den gleichen Independent Path

Hierbei wird nicht zwischen nicht-Produktiven und Produktiven sowie nicht zwischen 32bit und 64bit Systemen unterschieden

Laut OSS-HW735598 sollen die betroffenen SAP-Instanzen vor dem Patch-Einspielen heruntergefahren werden !

5. Sehr gute SAP Hinweise:

371247 SAP DB und "Split Mirror" Techniken

735598 Einspielen der MaxDB Software ab 7.5.00 mit SDBUPD

870690 Update Statistics über DB13C für entfernte MaxDB-Instanzen

808060 Umsetzen der Update Statistics Schätzwerte

873286 Entladen/Laden von MaxDB Statistik-Daten

129352 Homogene Systemkopie mit MaxDB

767635 MaxDB-Version 7.5 Parametereinstellungen für OLTP/BW

Lessons Learned

Folgende Erkenntnisse wurden im Laufe des Projektes erlangt:

- Mit einer „Einschwingphase“, bis die Systemumgebung wieder Performance-Optimiert und Zuverlässig läuft, muss gerechnet werden
- Linux und MaxDB sind auch für größere SAP-Systeme performant und stabil einsetzbar
- Die Migration der DB-Plattform ist mit SAP-Mitteln durchführbar

MERCOLINE

Lufthansa Systems

Next Steps / Ausblick

- Umstellung der Data Warehouse Plattform von Oracle auf SAP BW mit MaxDB
 - >500 GB Netto-Datenvolumen
 - Mehrere Data Marts
 - Herausforderung: Oracle Partitioning Option

MERCOLINE

Lufthansa Systems

