

Sheraton Milwaukee Brookfield Hotel Milwaukee, WI August 24-26, 2011

Midwest Lotus User Group Conference 2011 Expanding Your Community Through Social Collaboration

Got Problems? Let's Do a Health Check!

Session: IA104

Kim Greene

Kim Greene Consulting, Inc.

kim@kimgreene.com

Luis Guirigay

PSC Group LLC

Iguirigay@psclistens.com

About Luis Guirigay

Engagement Manager at PSC Group, LLC - Based in Schaumburg, IL but supporting customers everywhere.. Even Africa

12+ Years of Experience working with IBM Software performing Health Checks, Upgrades, Security Audits, Deployments, Web and Client Development, etc...

Published Author - IBM Redbooks

Implementing IBM Lotus Domino 7 for i5/OS

Preparing for and Tuning the SQL Query Engine on DB2 for i5/OS

Deploying IBM Workplace Collaboration Services on the IBM System i5 Platform

IBM Certified Developer

Lotus Notes and Domino 5, 6, 7, 8, 8.5

Lotus Workflow 3

IBM Certified Administrator

IBM Lotus Quickr 8.5 (Domino)

IBM Sametime 7.5, 8 and 8.5

IBM Connections 2.0 and 2.5

IBM WebSphere Portal 6.0, 6.1 and 7.0

IBM Lotus Notes and Domino 5, 6, 7, 8 and 8.5

Midwest Lotus User Group Conference 2011

Expanding Your Community Through Social Collaboration

About Kim Greene

- Owner of Kim Greene Consulting, Inc.
- Extensive iSeries background
- Services offered include:
 - System and application performance optimization
 - Administration
 - Upgrades
 - Troubleshooting
 - Health, performance, security, etc. checks
 - Migrations
 - Enterprise integration
- Technical writer for Systems Magazine, System i Edition
- Blog
 - www.bleedyellow.com/blogs/dominodiva
- Twitter
 - iSeriesDomino

Midwest Lotus User Group Conference 2011

Quick Poll!

- Who's using...
 - Lotus Notes and Domino
 - Lotus Traveler
 - Sametime
 - Lotus Quickr
 - Connections
 - WebSphere Portal

Agenda

- Why a Health Check is important?
- When to perform a Health Check?
- Tools to perform a Health Check
- Things you should take a look at
 - Messaging
 - Clusters
 - DAOS
 - -TXN
 - And more....

Why is a Health Check important?

- Do you get a physical every year or wait until something hurts?
- In IT.... a health check will save your servers, and sometimes even your job
- A Health Check will help you to...
 - prevent issues
 - resolve issues
 - improve performance
 - enhance security
 - make your work & life easier

When to Perform a Health Check?

- Started a new job
- You think your servers could perform better
- You think you have problems
- You don't understand your Domino infrastructure
- After a crash or hung (just check what's related to the issue)
- On a regular basis
 - Some items can be reviewed weekly, some others every month. You decide!

Tools you can use

Domino Domain Monitoring - DDM

- Means to quickly monitor and determine health of an entire domain
 - From a single UI location
 - Reduces TCO
- Available since Domino release 7
 - Enabled in Monitoring Configuration database (events4.nsf)
 - Feature-oriented view of domain status in DDM.nsf
- Provides for quick problem resolution

DDM

Midwest Lotus User Group Conference 2011

Expanding Your Community Through Social Collaboration

Quick DDM Demo

Domino Configuration Tuner - DCT

- It's like your personal consultant for free
- DCT evaluates server settings according to a growing catalog of best practices
 - Rules get updated on a regular basis

- Still running Domino 7?
 - Get NTF from IBM Technote #4019358

DCT

• One more thing....the recommended setting will not always apply to your environment

Midwest Lotus User Group Conference 2011

Quick DCT Demo

Health Monitor

• Enabled via the Administrator Client

Preferences

Health Monitor

- Watch all your servers on a single screen
- Look for specific Tasks in trouble

Health Monitor Database

Configure Thresholds

Health Monitoring	Refresh View				
9	Server ^	Index	Rating	Value	Comments
	NOTIL4/PSCDM	Overall Health	Critical	99	The "LDAP Server" task is loaded but not responding.
Historical Reports	■ Mobile/PSCDM	Overall Health	Critical	97	The "HTTP Response" component is reporting critically poor performance.
Configuration		CPU Utilization	Healthy	1	
Server Components Index Thresholds		Disk Utilization	Healthy	1	
		HTTP Response	Critical	97	
		Mail Delivery Latency	Healthy	1	
		Memory Utilization	Healthy	6	
		Network Utilization	Healthy	1	
		NRPC Name Lookup	Healthy	1	
1010110101101101101101101010101 110101101		Server Response	Healthy	6	
	↓ NOTIL3/PSCDM	Overall Health	Healthy	12	
100101010100101001001001010100	Sametime/PSCDM	Overall Health	Healthy	9 !	
0111110011011101101110110010	QuickPlace/PSCDM	Overall Health	Healthy	4	!
0111101010101010101011010010101 01001010101101	NOTIL2/PSCDM ■ NOTIL2/PSCDM NOTIL2/P	Overall Health	Healthy	2	
1011101011001010101010101010101010101010	NOTIL6/PSCDM ■ NOTIL6/P	Overall Health	Healthy	2	!
10111010110010101101010100101	NOTILBES01/PSCDM	Overall Health	Healthy	2	
011010010010010010010011010100010010010	DEMOIL01/PSCDM	Overall Health	Healthy	1 !	!

Quick Health Monitor Demo

Domino Diagnostic Probe (New in 8.5.2)

- Monitors slow or unresponsive servers
- Do not leave it running forever
 - jvm\bin\java -jar dbopen.jar -d mail\test.nsf -t 60 -p 60 -nsdoptions "-nomemcheck" -outfile C:\Domino\data\IBM_TECHNICAL_SUPPORT\DomPerfMon.txt
- It will try to open test.nsf and will generate a NSD with no MEMCHECK if Database takes more than 60 seconds to open

IBM Technote:

http://www-01.ibm.com/support/docview.wss?uid=swg21429892

Things you should take a look at

Messaging

- User 3rd Party Tools for SPAM and AV
 - Postini, MX Logic, Message Labs, etc...
 - Hardware appliances also do a pretty good job
- SmartHosts
 - DNS Lookups need resources
- Message Tracking can save the day

Messaging

- Still using one Mail.box ?
 - Never appropriate on any server
 - When to add another mail.box
 - IF

(Mail.Mailbox.AccessConflicts / Mail.Mailbox.Accesses) x 100 > 2

• THEN

You need to add a mail.box

Mail Statistic	Original	After Tuning
Mail.Mailbox.AccesseConflicts	1151	8
Mail.Mailbox.Accesses	3877	3023
Mail.Mailbox.MaxConcurrentAccesses	6	5
Server.MailBoxes	2	4

Messaging – Out of Office

Service	Agent
Instant response	Every 6 hours (default)
Supports failover	Does not support failover
Auto disables	Manually turn off
Supports delegation, minimum level Editor	Supports delegation, minimum level Editor + rights to sign agents on behalf of others
Minimum length 1 hour	Minimum length 1 day

Midwest Lotus User Group Conference 2011

DAOS

 DAOS folder should be located outside of the domino data directory

Order matters if backup is performed while server

is online

Midwest Lotus User Group Conference 2011

DAOS

- DO NOT play around with the NLO/DAOS Folder unless instructed by IBM. DAOS is not a toy.
- Set AV to not scan/act on DAOS folder and NLO files
- Setting DAOS to remove 4 kb attachments is <u>not</u> a good idea (Use DAOS Estimator)


```
DAOS Minimum Size versus number of NLO's and Disk Space:

0.0 KB will result in 429864 .nlo files using 120.7 GB
4.0 KB will result in 363502 .nlo files using 120.6 GB
8.0 KB will result in 343758 .nlo files using 120.5 GB
16.0 KB will result in 310129 .nlo files using 120.2 GB
32.0 KB will result in 274818 .nlo files using 119.4 GB
64.0 KB will result in 113402 .nlo files using 110.4 GB
1.0 MB will result in 22456 .nlo files using 85.8 GB
5.0 MB will result in 3906 .nlo files using 47.9 GB
20.0 MB will result in 448 .nlo files using 17.6 GB
```


Transaction Logging

- DAOS requires TXN
- Make sure you use a separate disk or equivalent if using SAN or large drives (iSeries and zSeries)
- Keeps a sequential record of every operation that occurs to data
- With the right Backup tool, you can have incremental backups

ODS

- Always be at the latest ODS Version. Period.
 - Create_R85_Databases=1 (Servers and Clients)
- For the Clients (New in 8.5.2)
 - Desktop Policies
 - "Enable upgrade of all local NSFs to latest ODS version"
 - Notes.ini
 - NSF_UpdateODS=1

ODS

Midwest Lotus User Group Conference 2011

Compression

• Some Organizations are not aware of all the space

they can save by using:

- Design Compression
- Data Compression
- LZ1 Compression + DAOS

 Multiply this by thousands of documents by hundreds of databases

Log Files

• Use Notes.ini or Space Savers setting to control size Log=logfilename, log_option, not_used, days, size

Replication

Enough said

Notes.ini

- Keep it clean
 - Remove debug variables when no longer needed
- IBM recommends keeping these
 - CONSOLE_LOG_ENABLED=1

Captures server console data and logs to console.log file

DEBUG_THREADID=1

Stamps server threads and logs to console.log file

- CONSOLE_LOG_MAX_KBYTES=204800

Restricts the console Log size to 200MB and then overwrites oldest entries

DEBUG_CAPTURE_TIMEOUT=1

Captures semaphore time stamp and logs to the semdebug.txt

DEBUG_SHOW_TIMEOUT=1

Captures semaphore information and logs to the semdebug.txt

Midwest Lotus User Group Conference 2011

Server Settings

- Server Tasks
 - Do you need them all ?
- Ports
- Default settings
 - Security
 - AdminP Threads (Too many requests? Default is 60 mins & 3 threads)
 - HTTP (Timeouts, Caching, Logging, Bind to Host Name)

Clusters

Cluster replicator queue depth

Midwest Lotus User Group Conference 2011

Clusters

After increasing number of Cluster Replicators

Clusters - Server Availaibilty Index (SAI)

- Equal to the percentage of the total server capacity that is still available
- Use SERVER_TRANSINFO_RANGE to improve your SAI
 - Use SH AI to determine the right value
 - Use SH AI when servers are experiencing a heavy load
 - It is like you need to tell Domino how fast your server/hardware is.
- Very useful when looking to control Load Balancing in Clustered environments
 - Server_Availability_Threshold will indicate when to send the request to the other server in the cluster
- It can also be used on non-clustered servers to understand health of the server

Clusters - SAI

- Customer complained about users being redirected to other servers too often.
 - Before and after settingSERVER_TRANSINFO_RANGE = 18

Maintenance Tips

- Schedule monthly server restarts.
- compact, fixup, updall on names.nsf, admin4.nsf, events4.nsf, log.nsf, cldbdir.nsf while the server is down.
- Schedule the following tasks on a weekly schedule: FIXUP, UPDALL and COMPACT of all databases while the Domino server is offline.
 - A DB with 99% Used Space is not necessarily good
 - Fixup is not really required if TXN if enabled with AutoFixup
- Perform tape backup restoration tests to ensure valid recovery data.
- Review monthly server statistics for performance and availability issues.
- Run a Cluster Analysis
- "Administrator Guide for Domino Server maintenance"
 - IBM Technote #7006573

Local and Managed Replicas

- Considering Server Consolidation? Go Local!
- Will reduce Server and Bandwidth/Network Utilization
- Improved load time.
- Offline access
- The real 24/7!
- Read: "IBM Lotus Notes and Domino 8.x local mail replicas: Advantages, considerations, and best practices"

http://www-

10.lotus.com/ldd/dominowiki.nsf/dx/IBM_Lotus_Notes_and_Domino_8.x_local_mail _replicas_Advantages_considerations_and_best_practices

- ID Vault
 - Password Sync
 - Certificate rollaouts
- Internet Password Lockouts
 - Security

Automatic Server Recovery

Automatic Server Recovery	
Run This Script After Server Fault/Crash:	[] (This script must not run NSD)
Run NSD To Collect Diagnostic Information:	▼ Enabled
Automatically Restart Server After Fault/Crash:	▼ Enabled
Cleanup Script / NSD Maximum Execution Time:	『300』seconds
Server Shutdown Timeout:	[™] 300 _{seconds}
Maximum Fault Limits:	『3』faults within 『5』minutes
Mail Fault Notification to:	[™] LotusAdmins 』 ▼

Diagnostic Collections and Fault Analyzer

Introduced in R7

Automatic reporting and analysis of server crashes

Automatic cleanup of server crash files

Enabled in configuration document -> Diagnostics tab

Mail-in Database for diagnostic reports:	Lotus Notes/Domino Fault Reports
Maximum size of diagnostic message including attachments (in MB):	້20 _
Maximum size of NSD output to attach (in MB):	F10 J
Maximum amount of console output file to attach (in KB):	ី10240 ្ប
Diagnostic file patterns:	<u></u>
Remove diagnostic files after a specified number of days:	^r Yes▼
Number of days to keep diagnostic files:	『365』
Fault Analyzer	
Run FaultAnalyzer on Fault DBs on this server:	[™] Yes_ •
Run Fault Analyzer on:	Specific mail-in databases 』
Databases to run fault analyzer against:	Indtf.nsf _
Remove attachments from duplicate faults:	「No.」▼

Midwest Lotus User Group Conference 2011

- Policies
 - Desktop, Security, Mail, etc....
- Session Authentication
 - Use LTPA Token (Cookie)
- Network Compression
 - Useful when bandwidth is limited
- Run Web agents concurrently
 - Agents don't need to wait in line. Domino is not the DMV

Some additional tips for....

Quickr

- ServerTasks=HTTP, Router
- Use Qpconfig.xml
- Connectors
 - Disable checking if clients has Connectors installed

```
<connectors>
<roundTripEdit enabled="never" />
</connectors>
```

- It is heavy on Disk....2000 Places = 6000 Databases
 - SAN or Disk Array Device with more spindle capacity

Quickr

PlaceCatalog.nsf

load balance places view enabled="true"

(New in 8.5)

Set right properties

Questions?

Midwest Lotus User Group Conference 2011

Expanding Your Community Through Social Collaboration