

Lotus Domino Performance Tuning

Vladislav Tatarincev Owner of CYONE <u>Vlaad[a-t]cyone.eu</u> Blog: <u>www.vlaad.lv</u>

Agenda

- What does impact a Domino performance?
- Tools to identify problems
- OS tuning, services
- Domino database tuning
- @Time functions
- Agents, subforms, Tables, icons,
- Domino 6.x, 7.x, 8.x, 8.5.x improvements

What impacts Domino performance

• Hardware

 \otimes

- CPU (Agents, Indexes, LotusScript)
- HDD (RAID) Data read/write
- RAM (Virtual Memory)
- OS
- Domino configuration

Y(

- Database
 - Design
 - Full-Text Index
 - View
 - Private
 - Public

Tools to identify problems

- User complains
- OS/Domino statistics
- Lotus Domino Domain monitoring
- Log files/debug parameters
- Agent Profiler (Domino 7.x)
- 3rd party tools (Profilers)

Domino server tuning guide

- 1. RAID tuning
- 2. Hardware tuning
- 3. OS tuning
- 4. Domino server configuration tuning
- 5. Enable Transactional Logging
- 6. Database tuning
- 7. View tuning
- 8. Column, agent, script tuning

RAID

- 6 disks
 - 1. OS RAID 1, 18GB,
 - 2. DATA RAID 1, RAID 1E, 72GB-240GB Stripe size 16KB
 - 3. Transactional Logging,
 - Circular uses max 4GB, 18GB
 - Archive uses the whole disk, 36GB-72
- Transactional Logging should be pointed to a separated disk
- TL significantly reduces restart time after fault
- Works together with View Logged views (\$Users, others)

RAID (cont.)

• Stripe size should be 16K

Data to store	RAID level	Size	Speed
OS	RAID 1	18GB	15K
DATA	RAID 1, 5, 10		
Transactional Logging	RAID 1	18GB	15K

	Denver Tester Linternet	Destroyle LATA	1	T	I
asics Security Ports {	Server Lasks Internet	Protocols MTAs	. Miscellaneous	I Transactional Logging	
Basics					
Transactional logging:	Enabled				
Log path:	E:\LOGDIR\				
Logging style:	Circular				
Use all available space on log device:	O Yes 💿 No				
Maximum log space:	4096 MB				
Automatic fixup of corrupt databases:	Enabled				
Runtime/Restart performance:	Favor runtime				
Quotas					
Quota enforcement:	Check file size when e	extending the file			

Precision powered innovation

Transactional Logging

- TL Improves performance
- TL Reduces server restart time
- - Separate disk is necessary
- TL Best Practice <u>http://www-1.ibm.com/support/docview.wss?uid=swg27009309</u>
- TL should be disabled on Clubusy.nsf, log.nsf, mail.box, check notes.ini http://www-1.ibm.com/support/docview.wss?uid=swg27009309#INI%20file
- TL on SAN http://www-1.ibm.com/support/docview.wss?uid=swg27009309#SAN

Re	covery Time	Responce Time	CPU load		
DISABLED	01:40:40 (100%)	233ms (100%)	48.9% (100%)		
Standars	00:17:43 (17%)	216ms (93%)	46.3 (95%)		
Favor Runtime	00:33:24 (33%)	172ms (74%)	41.0% (84%)		
Favor Recovery	00:12:35 (12%)	223ms (96%)	46.7% (96%)		

Server type

- Mail needs more memory (to convert emails)
- Apps needs more CPU (LotusScripts, indexes require CPU resources)
- CLUSTER need more MEMORY and CPU $\textcircled{\odot}$
- Use IBM calculators, as well you can use similar environments that runs well

Basic OS tuning (Windows) Disable "File and Printer Sharing"

- **Disable unused server services** (Print Spooler)
- **Disable Disk Indexing**

al Area Connection Properties	Free space:	678 600 704 bytes	647 MB
General Connect using:	Capacity:	19 338 113 024 bytes	18,0 GB
Intel(R) PR0/100 VE Network Connection			
Components checked are used by this connection:			
Client for Microsoft Mohursko		Drive D	<u>D</u> isk Cleanu
I™ ¥ WPA Security Protocol (IEEE 802.1x) v2.2.0.0	Compress drive to		
There Protocol (TCP/IP)	Allow Indexing S	ervice to jndex this disk for fa	ist file searchin
I		OK Cancel	Арр

Precision powered innovation

Windows Performance tools

- Start with Performance Monitor to identify a bottle neck
- Same tools are available on other OSes

WebAdmin.nst

	& Groups Files Server) Me	essaging Replication Co	onfiguration						gout 🗌) <u>P</u> references
a) Server Release 6.5.6FP3 on W	indows 2003 Server						F	🚱 Refresh) Took
8	All Server Tasks Notes Users	Last sampled: 11:09:28	, sample interval is ev	ery 1 minute(s)						Last update
- 8	Database Users	CPU Statistics			Memory Statistics					
- 2	Internet Users	Current utilization:	2	0%		Tota		n.	Peak	Avg.
	Quick Console Live Console	Average utilization:	3.	4 %	Installed:	4096 ME		_		
		Domino utilization:	24.	7%	Available:	(7 %) 254 ME	3 40 M	В	3 MB	591 MB
🕨 🚺	HTTP Statistics Schedules Operating System				Pagefile utilization:	15.7 %	6	:	23.4 %	8.6 %
	Platform Statistics	Network Adapter Statis	tics		Disk Statistics					
	Services	Intel[R] PRO_1000 EB		with L.O. A conclusion				Utilizatio	on:	
	Processes		NEWOR CONNECTION	with_0 Acceleration.	Drive name:		Curren	ıt:	Peak	Avg.
		Bandwith utilization:	NIC Speed:		С		37.5 %	100 %	19.5 %	
		0%	1,000 MBit/sec		D		20 %	100 %	12.6 %	
		Total/sec:	Received/sec:	Sent/sec:	F		0.4 %	67 %	0.3 %	
		0 bytes	0 bytes	0 bytes						
		Bandwith utilization:	NIC Speed:							
		0.2 %	100 MBit/sec							
		Total/sec:	Received/sec:	Sent/sec:						
		23,328.6 bytes	6,138.7 bytes	17,189.9 bytes						

 \mathbb{C}

Lotus Domino/Lotus Notes tuning

Precision powered innovation

- Server Tasks that impact performance
- ---- Remote Debugger (should not be used on production server)
- --- Server port encryption
- +++ Trafic Compression (Lotus Domino, Lotus Notes)
- Debug parameters (only if adviced by support)
- INDEXer (Full text indexer)

Traffic Compression (LN 6.x, 7.x, 8.x, 8.5.x)

- Should be enabled in a client, and a server ٠
- Only if both sides support compression, it works
- Processor resources are cheaper than network lease costs •

Database	Size before network compression (MB)	Size after network compression (MB)		
db1.nsf (no compression)	106	51	52%	
db2.nsf (R5/Huffman compression)	81	54	34%	
db3.nsf (Notes/Domino 6/LZ1 compression)	79	52	35%	

Without compression With compression

100.00

90.00

80.00

70.00

50.00

40.00

30.00

20.00

10.00 0.00

Utilized 60.00

2

ODS – On Disk Structure

- ODS 17 Domino 3.x
- ODS 20 Lotus Domino 4
- ODS 41 Lotus Domino 5 (soft deletions)
- ODS 43 Lotus Domino 6x, 7.x (LZ 1 attachment compression, Cluster unread marks)
- ODS 48 Lotus Domino 8.x (Create_R8_Databases=1, design compression, data compression, don't allow simple search)
- ODS 51 Lotus Domino 8.5.1 (Create_R85_Dataabases=1)
- compact, after every migration all databases should be upgraded to new ODS, to take benefit from new release features.
- If necessary, you can downgrade ODS to the previous version using compact –r (-r=revert)
- LZ1 attachment compression

Use DDM, Luke!

Domino 8 performance improvements

- Database design element compression
- On-demand collations
- Prevent Simple Search (for database which has no Full Text Index)

Domino 8.5 performance improvements

- New ODS
- DAOS (reduce DB size 50-70%) thus reducing db read time, disk overall load
- Use DAOS estimator
- GZIP compression 8.5.1

Separate ANTI-SPAM

- Implement "Verify Local Recipient exists in Domino Directory"
- Implement BlackLists (if there is no Anti-SPAM)
- 90% of all emails SPAM

Mail Routing tuning Server should have at least 3 mailboxes

- Router when delivers mail, locks a mail.box, thus implementing 3 mailboxes improves mail delivery.
- If one mailbox is corrupted, mail flows thought other mailboxes
 Configuration Settings

Configuration Settings : *											
Basics Smart Upgrade LDAP	Router/SMT		NOTES.INI Settings								
Basics Restrictions and Control Router/SMTP Basics	s Message	e Disclaimer:	s Message Tracking								
Number of mailboxes:	3										
SMTP used when sending messages outside of the local internet domain:	Enabled										

Single Copy Template (6.x, 7.x, 8.x)

- Improves read performance for mail servers
- saves ~10MB of space per user, 10 users-100MB, 100user-1GB, 1000-10GB.
- When user count is more than 500, you may create various STC, in case if STC template is corrupted, only part of users is not working
- After upgrade, you should re-enable STC in a Template

Domino performance depending on version

- Domino 8.5/8 is 50%-75% faster than Domino 7.x
- Domino 7.x 50% faster than Domino 6.x
- Domino 8.5,8,7.x uses CPU more effectively
- Less disk usage (caching)
- Can serve more users than Domino 6, and Domino 5

Things to get home

- 1. Configure separate disk, configure Transactional Logging, RAID 1
- 2. Transactional Logging Favour RunTime
- 3. RAID 1, RAID 10
- 4. Disks 10K rpm->15K rpm
- 5. Enable traffic compression (traffic)
- 6. On email servers, enable SCT (single Copy Template)
- 7. Archive databases (split database into two big&slow, and small&fast)
- 8. Perform OS tuning (Sharing, Spooler, ...)
- 9. OS monitoring
- 10. DEBUG_CAPTURE_TIMEOUT, DEBUG_SHOW_TIMEOUT, DEBUG_THREADID (should consult someone)
- 11. Don't run Oracle or other software on same box with Domino
- 12. Implement VIEW_REBUILD_DIR (for index rebuilding, else DATA disk will be used)

Application tuning

Database size depends on the size of

- Database design
- Documents
 - Document data
 - Attachment
 - Agent Log (!!!!)
 - Unread Marks
- View Indexes
- View indexes may occupy 60-80% of database size.
- View could should not exceed 50 views per database,

View icons -> impacts view index · @IF(Status="Status_1";1; @IF(Status="Status_2";90; @IF(Status="Status_3;55))

- This function is calculated EVERY time, when user opens a View, this function is applied to EVERY SINGLE document. Imagine a database with 40'000 documents, x3 nested @IF
- Solution, calculate function in a document, and store result in this field will store icon number, 1, 90, or 55.
- Tremendously decreases size of View INDEX

Database View count < 50 views, View Index size

		Manage the views of this	database				2
		Use this tool to database.	manage the views of	this		Done	
eikur	Properties	Selected: \vequests	s.nsf, 1,9 GB bytes	MB of disk space	which is 17% of t	the entire	
sumi 😒	New	space used by this databas		MD OF USK Space,	WHICH IS 17% OF C	rie enuie	
syst 😒	Update Link						TH
se in the second second	Delete Folder	View name ≎	Size ♀	Owner 🗘	Refresh ≎	Discard 🗘	N
Se teiku	Manage Directory ACL	Problēmas	102 738 200	Template Devel		If inactive for 45 of	_
	Access Control	Pēc projekta, klienta		Template Devel		On Server After 5	
eteik	Compact	Pēc projekta, klienta		Template Devel	: Automatic	On Server After 5	[
IP pi	Full Text Index	🔲 Pēc projekta, klienta	\stāv 52 210 296	Template Devel	: Automatic	On Server After 5	C
s inoc	Multi-Database Index	Pa projektiem, status	iem 22 077 280	Template Devel	: Automatic	On Server After 5	0
🥎 reģi:	Advanced Properties	Pa projektiem, priorită	ātēm. 19 683 840	Template Devel	: Automatic	On Server After 5	[
etoš	Quotas	Pēc projekta\statusa	18 523 720	Template Devel	: Automatic	On Server After 5	C
	Move	(Pēc pieteikuma kod	a - ur 9 557 688	Template Devel	: Automatic	If inactive for 45 o	da ,
okur	Sign	Pieteikumu kodi)	£ 513 232	Templata Neval	Automatic	If inactive for 45 /	· ·
Series fonu	Replication					Purge	
🥎 ligur.	Fixup Cluster	6 (43:0)	41				
sa ur sa	Delete Database	6 (43:0)	39				
💊 lokur _	Delete Database	6 (43:0)	39				
🤣 ikun	Analyze	6 (43:0)	34				
💊 👘 👘	Find Note	0 (43.0)	25				
💊 kas	Create Event	6 (43:0)	25				
💊 ilianen	Manage Views	6 (43:0)	23				
🥎 emti	Update Redirect	6 (43:0)	23				
🤣 ivum	Edit DB2 Login Information	6 (43:0)	22				
🥎 🔤 laika	Recreate Links to DB2-based M	VSF databases 6 (43:0)	18				

Show database <path\database_fileName.nsf>

Remote console command issued by Vladislavs Tatarincev/OrgX: show database XYZ\requests.nsf

show database XYZ\requests.nsf

DB Requests

DD Hoquesis			
Document Type		Live	Deleted
Documents	3	30 634	7
Info	1	0	
Form	33	0	
View	61	0	
lcon	1	0	
Design	1	0	
ACL	1	0	
Help Index	0	0	
Help	1	0	
Macro	80	0	
Shared Field	1	0	
Repl. Formula	2	2 0	
Private Design	C) 0	
Unknown	7	1 0	
View sizes	Ву	/tes	
Pēc projekta\klienta prol	blēmu	kodi 0	
Pēc projekta\prioritātes	- ar die	enām 185	080
Pēc projekta\statusa, ris	sināšar	nas ilguma	i 185 256
Pēc projekta, klienta\stā	vokļa,	atbildīgā	52 210 296
(Pieteikumu kodi)		6 513 232	•
Problēmas	10)2 738 200)
(Pēc pieteikuma koda -	uniq)	9 557	688

UNREAD MARKS

- Unread Marks enabled by Default
- Each user has his own set
- 10 users-10 sets, 1000-1000sets
- Before the 6th version, unread marks where stored in Workspace file, starting from 6.x in database
- 70% applications don't use UM, but by default they are calculated

			User 1			
				1	Document	1
					Document	2
				~	Docament	-
	View					
#	100			-5	Document	5
1	Document	1	User 2		Docament	
2	Document	2	#			
4	Document	3	π	1	Document	1
э 4		4		2		2
4	Document	5				3
Э	Document				Document	
					Document	4
				5	Document	5
			User 3			
			#			
					Document	1
					Document	2
				3	Document	З
			user 4			
			#			
				1	Document	1
				2	Document	2
				-4	Document	4
				5	Document	5
			User 5			
			#			
				1	Document	1
_						
				3	Document	3

VIEW Sorting

Two-way sorting for columns

Creates a 2ⁿ tables, where **n** is sortable column count, and only one subset will be displayed to a user

Alias ♀ Last Modified ♀ Last Modified By ♀

Categorization Don't use more than 3 categorized columns in a view. Categorized columns are performance killers.

• 1999		▼ 11	41					
		v 11						
	▶ 30							
		12						
2000	Databa	ise						
2001		i 8	4 1	9 2				
		Disk space: 18 M	1B	% used				
	Size	Documents: 30 0	00	Compact				
	Created: 09.10.2004 20:32:42			User Detail				
	Activity	Modified: 09.10.2	004 21:45:19					
		Uataba	2001 Database Size Disk space: 18 M Documents: 30 0 Activity Created: 09.10.2	2001 20				

@Time functions

🕼 Welcome 🕤 Workspace	🗙 🛞 Performar	icedemo - main 🗙	-01		💊 Welcome 🕤 Worl	ispace 🗙 🛞 Perfo	rmance demo	o2 - main 🗙	101	
Performance_demo	YEAR	MONTH	DAY	TIME	Performance demo2	YEAR		MONTH	DAY	TIME
🔲 main	▼ 1999				📕 main	200	1		-2.	
		▼ 11					A85.12	▼1		
		22-2224) 30				_		▶ 1	
		Database	-				Datab	ase	<u> </u>	? ×
	20002001	🛇 i 🖪		<u>९</u> 🛣			© ŝ	i 🕹 🤅		9 2
	5×-2000	Size Disk space: 43 M Documents: 10 0		≈ used Compact			Size	Disk space: 27 MB Documents: 10 000		% used Compact
		Activity Created: 09.10.2 Modified: 13.10.2		User Detail			Activity	Created: 09.10.200 Modified: 13.10.200		User Detail
		Replica ID: C2256F28:0 ODS version: 43	06060AC					a ID: C2256F28:006 ersion: 43	7786D	
YEAR (Column) : Column Value						YEAR (Column) : Column Value				
Display C Simple Function C Field © Formula						Display O	Simple I	Function OF	ield 💿 Fo	irmula 🔽
						year				
@Year(DATE)						I				

Calculate @Time functions in a form, and in the view just display results

Tip of the Year!

- Instead of using @Today, create an agent that stamps today's date to a field fld_Today, then use this field instead of @Today
- Benefit from this:
 - Calculate once per night, use it all the day long

Full-Text index

- By default index trigger is IMMEDIATE
- Index can occupy space that is close to db size
- Better use Daily trigger notes.ini UPDATE_NO_FULLTEXT=1 TN #1092096
- VIEW_REBUILD_DIR notes.ini

Use LotusScript Agent to cycle throught NotesDb directory, and change trigger (on mail servers)

Attachment compression

- LZ1 should be enabled only when clients are 6.x, or 7.x, don't try this in a mixed environment (5.x)
- Better enable this when all clients are at least 6.5.5 or 6.5.6 (previous versions have some bugs)
- You can convert existing attachments

Load compact -ZU mail\filename.nsf

Don't run this command during office hours... $\textcircled{\odot}$

Upgrading existing attachments from Huffman to LZ1 compression

http://www-1.ibm.com/support/docview.wss?uid=swg21256241

Agent Profiling

Slow Mail Agent (ByViewEntryCollection) Profile

02/10/2005 06:31:47 PM EST

Elapsed time: 76800 msec Total measured time: 75499 msec

Class	Method	Ope 02/10/2005 06:17:14 PM EST Elapsed time: 3400179 msec						
View	GetAllEntriesByKey							
Database	Open							
DbDirectory	GetNextDatabase	Total measured time: 3375808 msec						
Database	GetView				1.0.11			
DbDirectory	GetFirstDatabase	Class	Method	Operation	Calls	Time		
Database	Title	Database	FTSearch		27	3312723		
		Database	Open		76	48044		
Database	FilePath	DbDirectory	GetNextDatabase		76	8292		
Database	Size	DbDirectory	GetFirstDatabase		1	3204		
ViewFebr Collection	Court	DocumentCollection	GetNextDocument		243	2402		
Mail Agent (All	Docs) Profile	-	Managers	Get	27	761		
		-	GetFirstDocument		26	261		
2005 10:19:16 PM EST id time: 1675560 msec			Server	Get	1	101		
			Title	Get	76	10		

Size

Size

FilePath

CurrentDatabase

GetDbDirectory

Get

Get

Get

Get

243

76

76

1

1

10

0

Û

0

0

Elapsed time: 1675560 msec Total measured time: 1460396 msec

Class	Method	Operation	Calls	Time	
DocumentCollection	GetNextDocument		1300359	1403518	
Document	Size	Get	1300359	40625	
Database	Open		89	14182	
DocumentCollection	GetFirstDocument		31	1663	
DbDirectory	GetNextDatabase		89	380	
DbDirectory	GetFirstDatabase		1	20	
Database	Title	Get	89	10	
Database	FilePath	Get	89	0	
Database	Size	Get	89	0	
Database	AllDocuments	Ĝet	31	0	
Session	CurrentDatabase	Get	1	0	
Session	GetDbDirectory		1	8	
Database	Server	Ĝet	1	0	

Database Advanced Settings DB Advanced settings impact performance

• User Activity Logging

User Activity					2 🛛
Date/Time ≎	Reads ≎ Writes ≎ User ≎	Total	Uses	Reads	Writes
		Last Day Last Week Last Month	0	0	0
<u>Record activity</u>	<u>Activity is confidential</u> <u>Copy to clipboard</u>	0	ĸ	Ca	ancel

Performance Nightmare stories

Performance Worst Practice

- A developer created a column to depict a document size in megabytes.
- To be sure how many bytes in one megabyte he multiplied (1024*1024)
- Multiplication took place
- for 32'000 documents, for EACH !!! document

Performance worst practice (cont)

- CPU spikes on mail server every 5 minutes (3000 users)
- Every Spike is about 2 minutes when CPU utilized for 100%
- A cause of the problem:

One mail files, of a department manager, db.size=1GB, with

Full-text index IMMEDIATE

Things to get home

- 1. Disable Unread Marks (if possible)
- 2. All calculations perform in a form, not in a view
- 3. Disable two-way sorting
- 4. Minimize a category/view/column count
- 5. DB.Views.Count should be less than 50
- 6. Full-TEXT index trigger= Hourly/Daily, not Immediate (default)
- 7. Advanced Database settings
- 8. Action buttons should call agents or functions from ScriptLibraries
- 9. Working with a Collection don't use GetNthDocument, use getNextDocument(doc) instead
- 10. Use AgentProfiling
- 11. Don't write comments in columns, don't use "REM".

Internet resources

http://www.redbooks.ibm.com/redpapers/pdfs/redp4182.pdf

- <u>http://www.ibm.com/developerworks/lotus/library/domino7-enterprise-performance/</u>
- RedPaper Lotus Domino Domain Monitoring

http://www.redbooks.ibm.com/redpapers/pdfs/redp4089.pdf

Domino Tuning Parameters in notes.ini

http://www.redbooks.ibm.com/abstracts/tips0421.html?Open

NameLookup performance fixes that address unnecessary updates

http://www-1.ibm.com/support/docview.wss?uid=swg21254752

Notes/Domino Best Practices: Performance (very good)

http://www-1.ibm.com/support/docview.wss?uid=swg27008849

Vladislav Tatarincev

• E-mail: <u>vlaad@vlaad.lv</u>

vlaad@cyone.eu

DUAL Principal Certified Lotus Professional 5.x, 6.x, 7.x

IBM Certified Instructor Lotus Domino 6.x, 7.x, 8.x, 8.5.x

IBM Lotus Certified Security Professional

My blog: <u>http://www.vlaad.lv/</u>

Company: CYONE <u>www.cyone.eu</u>

Lotus Consulting

- Migrations
- Administration
- Server consolidation
- Audits (security)
- Health checks

Thank you

