

Discover the independent HPE software
user community where you can
share, collaborate, exchange, and grow

COMMUNITY

Performance Tuning of the Network Performance Server in Network Node Manager i December 8, 2016

Brought to you by Vivit Network Management SIG Leaders

Wendy Wheeler

Chris Powers

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Hosted By

Wendy Wheeler
Content Manager/Operations Manager
Hewlett Packard Enterprise
Network Management SIG Leader

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Presented by

Prem Monica Raj . N – Specialist Engineer
Hewlett Packard Enterprise

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Webinar Housekeeping

- This “LIVE” session is being recorded and will be available on BrightTALK immediately after this session
- Q&A: Please type questions in the Questions Box below the presentation screen
- You can expand the presentation to full screen for optimized viewing by hovering over the screen showing the presenter’s slides
 - In the bottom right corner, click on the arrows that appear
 - This will take you to full screen view
 - To go back to the minimized screen, click the arrows again to submit questions, provide feedback, etc...
- Additional information is available to you behind the “Attachment” button and will also be on the Vivit website

v i v i t

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Agenda

- Introduction to NNMi iSPI for Metrics
- Is your NPS server under performing?
- Tuning of different components of NPS
- Best practices
- Some troubleshooting.

Introduction

- Performance – real time charts and historical analysis
- Performance Components can reside on same server as NNM, or on a dedicated server
- Foundation of the performance components is the Network Performance Server (NPS)
- Many iSPs use NPS for reporting purposes
 - IPT
 - Multicast
 - MPLS
 - Quality Assurance
 - Metrics
 - Traffic

Is your NPS server under performing?

Do you see your reports taking time than usual?

Do you see many metric files getting stuck in nnmi shared folder?

Do you see the server resource consumption on a high?

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Do I need to scale up?

Am I meeting the support matrix?
Explore FSD.

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Is your NPS server STILL under performing?

➤ ETL

How to find if ETL needs tuning?

- Backlog of metric files
 - Mar 24, 2016 12:24:39 AM [PID:44817] INFO
/opt/OV/NNMPerformanceSPI/bin/.etl-runtime.Interface_Health.ovpl[1474]
ETL.Interface_Health Found 1595 new metrics files for InterfaceMetrics, processing first batch of 4 files...
- Increase in input (records in metric and topo files, number of topo files)
 - Mar 24, 2016 12:25:21 AM [PID:44817] INFO
/opt/OV/NNMPerformanceSPI/bin/.etl-runtime.Interface_Health.ovpl[1877]
ETL.Interface_Health Forking 15 child preprocessors to process total of 2901862 records pending
- Missing ETL-Heartbeat
 - MainServiceLoop ETL process for ExtensionPack Interface_Health: Heartbeat last received 16 minutes ago (expected every 5 minutes). Process will be restarted 60 minutes after last heartbeat.

ETL Tuning

➤ **Tune the following ETL parameters :**

- ETL_MaxChildProcs
- ETL_MaxRecordsPerChild
- ETL_MaxMetricsFilesPerBatch
- ETL_SCDType2Disable
- PRSPI_ENABLE_BASELINE

ETL Tuning

NNMPerformanceSPI.cfg

```
# ETL Controls
ETL_MaxChildProcs 5
ETL_MaxRecordsPerChild 100000
ETL_MaxMetricsFilesPerBatch 1 # Increasing may improve backlog processing time, but will also increase ETL memory usage.
ETL_MaxAllowedTimeKeyRange 14 # Max allowed TimeRange for any batch of input data (in days)
ETL_TimeKeyRangeCheck 3650 # If set, ETL will reject records more than N days from system time (dflt 10 years)
ETL_SCDType2Disable 0 # Flag to disable ETL from Type2 Group Calculations. To disable, set to 1

PRSPI_HTTP_PORT 9300
PRSPI_HTTPS_PORT 9305
PRSPI_HTTPS_ENABLED FALSE

# Enable or disable baseline calculations. Turn off (comment out line) in very high load systems.
PRSPI_ENABLE_BASELINE 1
```


vivit

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Is your NPS server **STILL** under performing?

DB

➤ How to find if DB needs tuning?

- Reports run for longer duration
- IQ_SYSTEM_TEMP errors
 - I. 09/07 19:16:44. 0000028590 Allocation failed. Dbspace IQ_SYSTEM_TEMP is OUT OF SPACEI. 09/07 19:16:44. 0000028590 Exception Thrown from slib/s_blockmap.cxx:4823, Err# 0, tid 540 origtid 540I. 09/07 19:16:44. 0000028590 O/S Err#: 0, ErrID: 2096 (s_nodbpaceexception); SQLCode: -1009170, SQLState: 'QSB66', Severity: 14I. 09/07 19:16:44. 0000028590 [20223]: You have run out of space in IQ_SYSTEM_TEMP DBSpace.

DB Tuning

- IQ parameters
 - lqtc, iqmc, iqlm
- DB usage
 - IQ_SYSTEM_TEMP, USER_MAIN

DB Tuning

Perfsapi.cfg

```
# note: you must restart IQ for this parameter to take effect
# also note that on RHEL6 systems the kernel setting for maximum number of threads is limited to 1024.
#

-iqmc 18738
-iqtc 56214
-iqlm 37476

# Logging
# Explicitly place server log and error log in NPS logs dir, limit to 512M with one old generation, add SQL and connection timing detail
-o "/var/opt/OV/NNMPerformanceSPI/logs/perfsapi.srv.log"
-oe "/var/opt/OV/NNMPerformanceSPI/logs/perfsapi.err.log"
-on 512m
-zr SQL
-zt
```


vivit

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Is your NPS server STILL under performing?

UI

- How to find if UI needs tuning?
 - Reports fail to run with cognos errors
 - http-9300-55 caf 2047 1 Audit.dispatcher.caf Request Failure SecureErrorId: <date>-<time>.646-#44 Original Error: DPR-ERR-2002 Unable to execute the request because there were no connections to the process available within the configured time limit
 - ASE logs has specific errors

00:0002:00000:00010:2014/05/17 17:21:09.50 server There are not enough 'user connections' available to start a new process. Retry when there are fewer active users, or ask your System Administrator to reconfigure ASE with more user connections.

v i v i t

UI Tuning

- BI parameters
- ASE parameters

Property	Default	Suggested Value
Number of high affinity connections for the report service during non-peak period	2	10
Number of low affinity connections for the report service during non-peak period	8	10
Maximum number of processes for the report service during non-peak period	2	10
Number of high affinity connections for the report service during peak period	2	10
Number of low affinity connections for the report service during peak period	8	10
Maximum number of processes for the report service during peak period	2	10

Best Practices

- Size properly
- Number of extension packs
- Number of concurrent users
- Use case based reporting
- Number of schedules planned
- Ad-hoc reporting

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Some Troubleshooting

➤ Different log files

- prspi.log - Contains all operational details of NPS.
- perfspi.srv.log - Contains all operational details of the Sybase IQ database used by NPS. This file can grow up to 512 MB.
- perfspi.iqmsg - Sybase IQ messages file. This file can grow up to 512 MB.
- dbproxy.log - Records all database queries triggered by NPS.
- perfspiUI.log - Log file created and updated by the Business Intelligence Server and content store.

Some Troubleshooting

BI admin page

HP NNM iSPI Performance BI Server Administration

system Log On | Home | Launch | ? | HP

Status Security Configuration Index Search

Current Activities
Past Activities
Upcoming Activities
System
Schedules

Filter

Period:
☒ Last 365 days
From: Nov 28, 2016 2:34 PM.
☐ To: Nov 29, 2016 2:34 PM.
[Edit...](#)
Run by:
Any
[Select a user...](#)
Status:
Any
[Advanced options...](#)

Past Activities

Total: 0

Entries: 1 - 12

Name	Requested time	Run by	Status
Component_Health_ReportView	November 26, 2016 6:41:10 PM	ErsAdmin (ErsAdmin)	Succeeded
Component_Health	November 26, 2016 6:39:47 PM	ErsAdmin (ErsAdmin)	Succeeded
iSPI Metrics	November 26, 2016 6:39:34 PM	ErsAdmin (ErsAdmin)	Succeeded
Interface_Health_ReportView	November 26, 2016 5:44:54 PM	ErsAdmin (ErsAdmin)	Succeeded
Interface_Health	November 26, 2016 5:43:18 PM	ErsAdmin (ErsAdmin)	Succeeded
Path_Health	November 26, 2016 3:45:10 PM	ErsAdmin (ErsAdmin)	Succeeded
AtmPvc_Health	November 26, 2016 3:21:59 PM	ErsAdmin (ErsAdmin)	Succeeded
FrameRelayPvc_Health	November 26, 2016 3:17:43 PM	ErsAdmin (ErsAdmin)	Succeeded

Some troubleshooting

- iostat, vmstat, top, perfmon

```
[root@nmcvm094 ~]# iostat -x 5 5
```

```
Linux 2.6.32-358.el6.x86_64 (nmcvm094) 11/29/2016 _x86_64_ (8 CPU)
```

```
avg-cpu:  %user  %nice %system %iowait  %steal %idle
 1.23 0.00 0.64 0.02 0.00  98.11
```

Device:	rrqm/s	wrqm/s	r/s	w/s	rsec/s	wsec/s	avgrq-sz	avgqu-sz	await	svctm	%util
sda	0.10	207.42	0.63	26.89	22.54	1901.11	69.91	0.06	2.06	0.53	1.46
dm-0	0.00	0.00	0.72	234.27	22.42	1900.71	8.18	0.80	3.42	0.06	1.46
dm-1	0.00	0.00	0.01	0.05	0.10	0.40	8.00	0.00	4.95	0.20	0.00

Some troubleshooting

```
[root@nmcvm094 ~]# vmstat 2 2
```

```
procs -----memory----- ---swap-- -----io----- --system-- -----cpu-----
 r b swpd free buff cache si so bi bo in cs us sy id wa st
 1 0 97212 841000 390148 6619360 0 0 2 119 9 5 1 1 98 0 0
 0 0 97212 840620 390148 6619360 0 0 0 4 900 1757 0 0 99 0 0
```

```
[root@nmcvm094 ~]#
```

```
top - 14:55:59 up 7 days, 4:53, 2 users, load average: 0.08, 0.06, 0.06
```

```
Tasks: 391 total, 1 running, 390 sleeping, 0 stopped, 0 zombie
```

```
Cpu(s): 0.7%us, 0.6%sy, 0.0%ni, 98.7%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
```


```
Mem: 16333916k total, 15490376k used, 843540k free, 390148k buffers
```

```
Swap: 8290296k total, 97212k used, 8193084k free, 6619820k cached
```

```
PID USER PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND
2894 nmsproc 20 0 13.7g 2.6g 24m S 3.6 16.5 214:35.85 /opt/OV/bin/ovjboss
5108 root 20 0 496m 229m 228m S 1.7 1.4 42:16.86 /opt/OV/nonOV/sybas
5317 root 20 0 6313m 1.4g 25m S 1.0 9.0 19:27.42 /opt/OV/nonOV/jdk/n
7254 root 20 0 15308 1496 956 R 0.7 0.0 0:00.10 top -c
```


Some troubleshooting

Q & A

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Additional Resources

Available On-Demand:

Drive Value with NNMi and NA with Integrations and Automation

http://www.vivit-worldwide.org/members/group_content_view.asp?group=90989&id=584576

[Join the HPE Network Management LinkedIn group](#)

www.vivit-worldwide.org

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Post Discover Summit 2017

Join HPE and Vivit for a
Post Discover Summit
2017

Nine Webinars in 3 days
focusing on ADM/ITOM

<http://www.vivit-worldwide.org/?page=LondonSummit2017>

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Thank You
vivit-worldwide.org

