

DAOS

Ulrich Krause

BLUG, 30-Mar-2010, Brussels

BLUG
Belux Lotus User Group

Who's that dude?

- Ulrich Krause, Germany
- Lotus Notes / Domino since 1993
- OpenNTF project chef !!HELP!!, TriggerHappy
- Developer
- Administrator
- German Notes Forum (<http://www.atnotes.de>)
- Blog <http://www.eknori.de>

BLUG
Belux Lotus User Group

The situation

- More and more storage is needed
- The average size of an application increases
- Duplicate attachments (n times)
- Duration of standard tasks increases
- Backup needs more and more time
- Network traffic increases
- I / O and performance issues

The aim

- Leverage existing storage
- Reduce size of applications
- Avoid attachment redundancies
- Speed-up standard tasks
- Reduce backup time
- Reduce network traffic
- Reduce disc I / O

Application model (simplified)

- Design
- Documents
 - Text
 - Attachments
 - Embedded objects

Design Note Compression

BLUG
Belux Lotus User Group

Design Note Compression

- New feature as of Domino 8
- Needs ODS 48 or above
 - Create_R8_Databases=1
 - or Create_R85_Databases=1
 - load compact -c
 - load compact -c -n
- Reduces size of design by 30 – 50 %
 - IBM says: 55 – 60 %
- Reduces disc I / O

Design Note Compression

Document Body Compression

BLUG
Belux Lotus User Group

Document Body Compression

- New feature as of Domino 8.0.1
- Reduces Rich Text up to 60%
- Needs ODS 48 or above
 - `load compact -c -v`
- Check „Compress document data“

Document Body Compression

LZ1 Attachment Compression

BLUG
Belux Lotus User Group

LZ1 Attachment Compression

- As of release 6
- Replaces Huffmann algorithm
- NOT active when creating a new database.
- Recompress using
 - load compact -c -ZU
- Can cause problems with JAVA applets
 - DEBUG_ENABLE_LZ1_HOST_TYPES=
0
- fixed in 8.5.1

LZ1 Attachment Compression

DAOS Estimator

BLUG
Belux Lotus User Group

DAOS Estimator

- Free tool to plan your DAOS rollout

```
IBM Lotus Domino Attachment and Object Service Estimator, Version 1.4
Copyright (c) IBM 2008. All rights reserved.

Database Name  Orig NSF  New NSF  Num Dup DAOS Compr Space DAOS  Ob
 Size Size Files  Files  Files  Size Savings  Size
=====
db\db1.nsf 1.4 MB 1.4 MB 0 0 0 0.0 KB 0.0 KB 0.0 KB
db\db2.nsf 1.4 MB 1.4 MB 0 0 0 0.0 KB 0.0 KB 0.0 KB

Summary:
  Total DB's analyzed: 2
  Total DB's skipped due to errors: 0
  Total Size of NSF's Examined: 2.8 MB
  Total Attachments found: 0
  Total Duplicate Attachments found: 0
  Estimated Size of DAOSified NSF's: 2.8 MB
  Estimate Size of DAOS dir: 0.0 KB
  Total Disk Savings: 0.0 KB
  Compression Statistics:
 None: 0
 Huffman: 0
 LZ1: 0
 Huffman on LZ1 servers: 0
01.08.2009 10:01:20  DAOSEST: DAOS Estimator shutdown
```

- Download: <http://www-01.ibm.com/support/docview.wss?rs=463&uid=swg24021920>

DAOS Estimator (notes.ini)

- DAOS Estimator by default has a large gap in attachment size evaluation between 64k and 1 MB
- DAOSEST_BUCKETS=16,64,128,256,512,768,1024,2048,3072,4096
- The above line sets to:
 - 16K, 64K, 128K, 256K, 512K, 768K, 1MB, 2MB, 3MB and 4MB
- Source: Lotus Software Knowledge Base
 - <http://www-01.ibm.com/support/docview.wss?rs=0&q1=1418102&uid=swg21418102>

LZ1 != HUFFMAN

```
=====
db\db1.nsf 17.5 MB 1.0 MB 1 0 1  16.5 MB 0.0 KB 16.5 MB
db\db2.nsf 17.5 MB 1020.0 K 1 0 1  16.5 MB 0.0 KB 16.5 MB
Summary:
Total DB's analyzed: 2
Total DB's skipped due to errors: 0
Total Size of NSF's Examined: 35.0 MB
Total Attachments found: 2
Total Duplicate Attachments found: 0
Estimated Size of DAOSified NSF's: 2.0 MB
Estimate Size of DAOS dir: 33.0 MB
Total Disk Savings: 0.0 KB
Compression Statistics:
  None: 0
  Huffman: 1
  LZ1: 1
  Huffman on LZ1 servers: 0
```

- Db1 – LZ1 enabled
- Db2 – LZ1 disabled
- DAOS creates 2 .NLO Files !!

```
=====
db\db1.nsf 17.5 MB 1.0 MB 1 0 1  16.5 MB 0.0 KB 16.5 MB
db\db2.nsf 17.4 MB 1002.0 K 1 0 1  16.5 MB
Summary:
Total DB's analyzed: 2
Total DB's skipped due to errors: 0
Total Size of NSF's Examined: 34.9 MB
Total Attachments found: 2
Total Duplicate Attachments found: 1
Estimated Size of DAOSified NSF's: 2.0 MB
Estimate Size of DAOS dir: 16.5 MB
Total Disk Savings: 16.5 MB
Compression Statistics:
  None: 0
  Huffman: 0
  LZ1: 2
  Huffman on LZ1 servers: 0
```


DAOS

BLUG
Belux Lotus User Group

D A O S

- Domino Attachment Object Service
- Attachments are no longer stored in application
- Attachments are stored as NLO (Notes Large Object)
- Document contains only a ticket
- Separates static and dynamic data
- Only one copy of a bit-like attachment
- Transparent to users and 3rd-Party Products

Prerequisites

- Domino 8.5 (ODS 51)
- SHARED MAIL OFF
- Transaction protocol
- Create DAOS Repository
- Activate DAOS on server
- Activate DAOS on application

Switch OFF Shared Mail

- Serverdocument – Shared Mail
- Field Shared Mail = None
- „Load object unlink shared.nsf“

Transaction Protocol

- Server document – Transactional Logging
- Required for DAOS – no discussion!!
- Use separate disk drive.
- Create log file folder
- Choose method
 - Circular
 - 4GB limit
 - Archive
 - No limit, backup will delete logs
 - Linear
 - Like circular, NO size limit
- CREATE_R85_LOGS=1
- Restart server

Basics	
Transactional logging:	Enabled
Log path:	logdir
Logging style:	Circular
Use all available space on log device:	<input type="radio"/> Yes <input checked="" type="radio"/> No
Maximum log space:	500 MB
Automatic fixup of corrupt databases:	Enabled
Runtime/Restart performance:	Standard
Quotas	
Quota enforcement:	Check file size when extending the file

DAOS – Repository

- Use separate disk drive
- Can be SAN, NAS
- Each server has it's own repository
 - .NLO are encrypted with server.id
 - DAOS_ENCRYPT_NLO=0
 - Max. 1.000 subdirectories
 - Max 40.000 .NLO / subdirectory
 - = 40.000.000 .NLOs
 - Daos.cfg (in Domino Data Directory)
 - Daoscat.nsf
- Include repository in backup!!

Name	Größe	Typ
3D6B1722A2E2C68B8860FC4A56073...	819 KB	NLO-Datei
3D7024DC88FBB63938F94BB08A700...	15 KB	NLO-Datei
3DB3AF5E81660D30AD4917D5EB564...	1.430 KB	NLO-Datei
3DCECA079AF6B18C8D6DE85C21BD...	5 KB	NLO-Datei
3DED9335E23CE68FDE38D31A6ECE1...	34 KB	NLO-Datei
03E25B70C155352AB54AECC180239...	376 KB	NLO-Datei
3ED40032A1B65C127B3B0386F43FC...	263 KB	NLO-Datei
3F0EC0B57632B9C7AB4C930AAEC56...	10 KB	NLO-Datei
3F07E4DA3B2E0D9652ED908E58AA6...	6.613 KB	NLO-Datei
3F78BBF8678DA5EC58DC1083C2C33...	102 KB	NLO-Datei
3F01883873EED7EEC2438027E57877...	69 KB	NLO-Datei

Address E:\DAOS		
Name	S.	Type
0001		File Folder
0002		File Folder
0003		File Folder
0004		File Folder
0005		File Folder
0006		File Folder
0007		File Folder
0008		File Folder
0009		File Folder
0010		File Folder
0011		File Folder
0012		File Folder

Activate DAOS on server

- Serverdocument – DAOS
- Minimum size of an object
 - DEFAULT 4kB, recommended 64kB (= DEFAULT in 8.5.1)
 - Evaluate with DAOS Estimator
- DAOS base path
- Delete objects in repositora
 - Depends on backup strategy
 - 0 Days = immediate delete after the refcount = 0
 - from console: TELL DAOSMGR PRUNE 0
- Restart server
 - show server

DAOS Settings

Store file attachments in DAOS:	Enabled
Minimum size of object before Domino will store in DAOS:	4096
DAOS base path:	DAOS
Defer object deletion for:	0 days

```
Waiting Tasks: 0
DAOS: Enabled
Transactional Logging: Enabled
Fault Recovery: Not Enabled
Activity Logging: Not Enabled
```


Activate DAOS on database

- Application properties – „propeller hat“
- Use Admin client for multiple applications
- Valid for new attachments only!
- Server console
 - Load compact -c -DAOS ON <Path\NSFs>

BUG Alert !!

- load compact -c -DAOS ON mail enables DAOS on ALL applications
– not only on those in mail subdirectory !!
- Lotus Software Knowledge Base #1410926
- SPR AHOE7XHM9J

BLUG
Belux Lotus User Group

The Result

Transaction Protocol Trap

- load compact -c -DAOS ON
- NO attachment in DAOS repository
- tell daosmgr dbsummary → count = 0

```
> tell daosmgr dbsummary
DAOSMGR: Status DBSUMMARY started
DAOSMGR: List cataloged DAOS databases
Database Name Count
C:\Programme\IBM\Lotus\Domino\data\db\db1.nsf 0
... \Programme\IBM\Lotus\Domino\data\mail\duser.nsf 0
```


DAOS and replication

- DAOS is a server feature!
- On a client replica, all attachments are stored in the application.
- Replicas on a NON-DAOS server store attachments in the application
- Each server in a cluster has it's own DAOS repository.

DAOS and replication (cont.)

- Client → Server (8.5.1)
 - „known” attachments are no longer transferred to server
 - = „smart replication“
 - Forward mail
 - Reply with history
- Server → Server (8.5.1)
 - “known” attachments are no longer replicated to target server
- 8 new statistics
 - show stat DAOS

```
DAOS.Engine.Catalog = Synchronized
DAOS.Engine.Encryption = Disabled
DAOS.Engine.Status = Enabled
DAOS.Object.Attach_DAOCreate = 1
DAOS.Object.Attach_DAOOptimizedCreateLocal = 0
DAOS.Object.Attach_DAOOptimizedCreateRemote = 2
DAOS.Object.Attach_NSFCreat = 0
DAOS.Object.Attach_TotalCreated = 3
DAOS.Object.Delete = 0
DAOS.Object.OptimizedCreateLocalSavingsMB = 0
DAOS.Object.OptimizedCreateRemoteSavingsMB = 491
11 statistics found
```


DAOS and replication (cont.)

■ Domino 8.5

- ▼ Check Access for New Replica Creation
COMM1/Witte/de performed action on: 04.09 13:45
- ▼ Accelerated Create Replica
COMM1/Witte/de performed action on: 04.09 13:46

■ Domino 8.5.1

- ▼ serv02/singultus
 - ▼ Accelerated Create Replica
serv02/singultus performed action on: 04.09 12:31
 - ▼ Check Access for New Replica Creation
serv02/singultus performed action on: 04.09 12:30
- ▼ serv03/singultus
 - ▼ Create Replica
SERV03/singultus performed action on: 04.09 12:31

Received the status -- Accelerated Create Replica request not supported for DAOS enabled databases. -- trying to create db98.nsf on serv03/singultus; a replica creation request has been generated for further processing.

- WARNING!!: ADMINP_ACCELERATED_REPLICA_OVERRIDE=4 !!

DAOS and replication (last slide ☺)

	Title ▾	Filename ▾	File Format ▾	Logical Size ▾	Physical Size ▾	Ma
	DB1	db1.nsf	R85 (51:0)	24.150.016	24.150.016	
	DB2	db2.nsf	R85 (51:0)	12.615.680	12.615.680	
	ORIGINAL	original.nsf	R85 (51:0)	24.721.141.142	12.320.768	

```
26.09.2009 12:06:56 Replicator added 2.339 document(s) to db\original.nsf from serv02/singultus
db\original.nsf
26.09.2009 12:06:56 Finished replication with server serv02/singultus
26.09.2009 12:06:56 Database Replicator shutdown
26.09.2009 12:20:00 Chronos: Performing hourly full text indexing
26.09.2009 12:20:00 Chronos: Full text indexer terminating
26.09.2009 12:36:34 Admin Process: Searching Administration Requests database
> sh stat daos
DAOS.Engine.Catalog = Synchronized
DAOS.Engine.Encryption = Disabled
DAOS.Engine.Status = Enabled
DAOS.Object.Attach_DAOSCreate = 1
DAOS.Object.Attach_DAOSOptimizedCreateLocal = 0
DAOS.Object.Attach_DAOSOptimizedCreateRemote = 2225
DAOS.Object.Attach_NSFCreat = 0
DAOS.Object.Attach_TotalCreated = 2226
DAOS.Object.Delete = 0
DAOS.Object.OptimizedCreateLocalSavingsMB = 0
DAOS.Object.OptimizedCreateRemoteSavingsMB = 23553
11 statistics found
```


DAOS and mail.box

- Remove RM_NO_LOG_OBJECTS_IN_MAILBOX from notes.ini.
- Enable DAOS on all mail.box files
- Enable DAOS on all mail files
- Increases performance

DAOS and Encryption

- Increases number of NLO files!
- UserA writes an encrypted mail with attachment to User B
- User B writes an encrypted mail with same attachment to User A
- Results in 4 NLO Files in repository
- Does not save space but separates static from dynamic data

Name	Größe	Typ
 43A626D5E3098BA3A00DA086598A8641F5114ED100006468.nlo	26 KB	NLO-Datei
 BE76F0855DD2094BC4977A680D2D4B814F79EC4900006468.nlo	26 KB	NLO-Datei
 752A31BABDA94F7BF01E333FAD5519193064B49700006468.nlo	26 KB	NLO-Datei
 F88F84B722FBDCF49F35576356304558538F3AFE00006468.nlo	26 KB	NLO-Datei

DAOS and Quota

- Technote: 1405456
- Depends on the quota enforcement setting that is in place
- Check space used in file when adding a note
 - Acts on the physical size of the application (without attachments)
 - Possibly a problem when switching DAOS off!!
- Check file size when extending the file
- Check file size when adding a note
 - Both acts on the logical size of the application (with attachments)

Keep daoscat synchronized

- DON'T use DDM !!
- Use program document
- Tell daosmgr resync
- SPR# DROO7ZNPZ8 - Added a new DAOSMGR resync switch to perform a quick resync. This new switch updates the DIT and DOI but does not run through the applications or updates the NLO refcounts. (8.5.1 IF1)

Program: **nserver**

Basics | Administration

Basics

Program name:	nserver
Command line:	-c "tell daosmgr resync"
Server to run on:	COMM3/RIKU/de
Comments:	

DAOS OFF

- What happens when I disable / switch OFF DAOS?
 - in application properties
 - No documents with attachments in the application
 - Application has documents with attachments
 - Status in Admin Client changes to „Read Only“
 - DAOS still works for already stored attachments but no new attachments are written to the repository for the specific application.
 - in server document
 - Same as 1

DAOS and missing .NLO

- NLO has been deleted on the OS level
- TELL DAOSMGR LISTNLO MISSING <application.nsf>
 - Output to <datadir> by default

DAOS and missing application

- NSF has been deleted on the OS level
- Message on server startup
 - Informational - The DAOS catalog is not synchronized. Deletions will be postponed. Please run 'tell daosmgr resync' at the next convenient opportunity to re-synchronize.
- Has the application been deleted by accident?
 - NO
 - TELL DAOSMGR RESYNC oder RESYNC FORCE
 - YES
 - Restore from backup
 - Create a new replica from a cluster mate
- Same behaviour when moving an application (on OS level)

Another 50% ??

- Can cluster members share ONE DAOS repository?
 - DEFAULT: NO !!!
 - Experimental: YES, it is possible, BUT ...
 - DON'T do this in a productive environment

DAOS and Nagios

- Catalog.Status
- Repository.Size
- Plugin

Statistics

Windows:

```
@echo off
setlocal
for /f "tokens=*" %%a in ('dir/w/s %1 ^|findstr "Datei(en)"') do (
set info=%%a
)
echo %info%
```


```
C:\WINDOWS\system32\cmd.exe

C:\>dir g:\programme\IBM\Lotus\Domino\data\daos
484 Datei(en) 348.019.981 Bytes

C:\>
```

Linux:

```
#!/bin/sh
REPOSITORY=/local/daos
OUTFILE=/local/daos.txt
fCount=`find $REPOSITORY -type f | wc -l`
fSize=`du -ksb $REPOSITORY`
IFS="/"
array=($fSize)
fDate=$(date +"%d-%m-%Y")
echo $fDate / $fCount / ${array[0]}>> $OUTFILE
```


```
comm3:/etc/init.d # cat /local/daos.txt
12-03-2010 / 26235 / 18743907789
13-03-2010 / 31540 / 23090378662
comm3:/etc/init.d #
```


BLUG
Belux Lotus User Group

DAOS and daos.cfg

- Contains information on file count and file size of .NLO files
- Created on server startup when it has been deleted
- Updated on server shutdown
- Do not backup or restore!!

The screenshot shows a Windows Explorer window with the address bar set to `D:\Programme\IBM\Lotus\Domino\data\DAOS`. The file list shows a folder named `0002` with a size of `360 MB (377.802.336 Bytes)`. The properties window on the right shows the same size and content information. Red arrows point from the properties window to the XML output below.

Ort: D:\Programme\IBM\Lotus\Domino\data\DAOS

Größe: 360 MB (377.802.336 Bytes)

Größe auf Datenträger: 361 MB (378.900.480 Bytes)

Inhalt: 524 Dateien, 0 Ordner

Erstellt: Freitag, 2. Januar 2009, 09:26:41

Attribute: ☒ Schreibgeschützt ☐ Versteckt

OK Abbrechen

```
<SUBCONTAINER
  ID="545C2E6A53F69F3AC12576350017D66B"
  NAME="0002" DESC="" STATE="1"
  FILECOUNT="524"
  MAXBYTES="-1"
  BYTECOUNT="377802336"
  LASTMODIFIED="18.09.2009 06:03:48"
  INDOUBT="0"
  LASTSCANNED="18.09.2009 06:20:22">
</SUBCONTAINER>
```


DAOS and daoscat.nsf

- Contains index and refcount of NLO
- Contains index of all applications using DAOS
- Does NOT contain any view
- Re-Created on re-sync
- Created on server startup when it has been deleted
- Do not backup or restore!!

DAOS and Admin client

- New columns regarding DAOS
 - Logical size
 - Physical size
 - DAOS status
 - DAOS count
 - DAOS size

	Titel ◇		Logische Größe ◇	Physische Größe ◇		DAOS-Status ◇	DAOS-Anzahl ◇	DAOS-Größe ◇
	DB1	1	1.177.940	1.142.784)	Schreibgeschützt	1	35.156 (03%)
	DB2	1	18.284.544	18.284.544)	Entfällt	0	0

- New columns regarding compression

Gestaltungskomprimi ◇	Datenkomprimierung ◇	LZ1-Komprimierung ◇
Ja	Ja	Ja
Ja	Ja	Ja

Backup & Restore

- No change in backing up NSF files.
- Additional backup job for NLO files
- NLO files do not require any special agent for backup
- IMPORTANT: the backup sequence
 - server is up during backup
 - NSF before NLO
 - server is down during backup
 - it's your choice 😊
- IBM Technote # 1358548 - DAOS Backup and Restore

Resources

DAOS Wiki

<http://www-10.lotus.com/ldd/dominowiki.nsf/archive?openview&title=DAOS&type=cat&cat=null&tag=DAOS>

DAOS Backup and Restore

<http://www-10.lotus.com/ldd/dominowiki.nsf/dx/daosbackup-and-restore>

DAOS Estimator

<http://www.ibm.com/support/docview.wss?rs=463&uid=swg24021920>

DAOS Technical Overview

[http://www.nelotus.org/A55CBA/nelotus.nsf/87fde291d7608ada852564c9006eeba5/b6523e7f4b15585b862575b5004d3488/\\$FILE/DAOSTechnicalOverview_NELotus.pdf](http://www.nelotus.org/A55CBA/nelotus.nsf/87fde291d7608ada852564c9006eeba5/b6523e7f4b15585b862575b5004d3488/$FILE/DAOSTechnicalOverview_NELotus.pdf)

BLUG
Belux Lotus User Group

Question and Answers

Contact me at:
ulrich.krause@eknori.de

Thank you
dank u wel
merci
Danke

BLUG
Belux Lotus User Group