New York Stock Exchange Oracle Exadata – Our Journey

Ajit Singh,
Director, Data Technology Platforms

New York Stock Exchange (NYSE) and Intercontinental Exchange (ICE)

- NYSE world's largest stock exchange by market capitalization (\$28 trillion)
- NYSE is owned by Intercontinental Exchange (ICE) Architects of the world's markets
- 11 exchanges, 7 clearing houses 12,000 + listed contracts and securities
- Diverse markets span futures & options on interest rates, commodities, indexes and FX, as well as equities and equity options.
- We transact on average in <200 mics.</p>

DATA ENVIRONMENT

- Data volume: ~50-60 billion transactions per day (at peak)
- Data size: ~ 15 TB of data per day (at peak)
- All data for equities, ETFs, options markets and the feed to the street
- Data for trading system latency, other markets
- Data services responsible for managing all the data and data platforms including Exadata

oracle database environment on EXadata

- Oracle primary transactional database platform supporting all NYSE businesses
- OLTP and Data Mart environments 250+ databases, over 500 instances
- Total database size 350+ TB
- Daily transaction volume ~1000 million transactions
- Large transactional databases: ~10-20 TB databases generating about ~ 300 GB of log per day
- Large Data Mart: >100 TB in size (after HCC compression for historical data)

CONSOLIDATION TO EXADATA

2004:

2006:

2014:

17 Exadata – 12 for NYSE

EXADATA Deployment Architecture

NYSE Exadata footprint

EXADATA FOR CONSOLIDATION

Some examples:

■ Dev: ~60 databases consolidated on a full rack of X3-2 with an average size of 1.6 TB

QA: ~70 QA consolidated on to a full rack of X3-2 with an average size of 2 TB

 Prod: ~ 50 databases consolidated on a full rack of X3-2 with an average size of 9.5 TB

Mix of OLTP and data marts

leveraging exadata for performance

- Performance gains of 2x 25x
- Trade Reports database 180,000 messages/sec ~ 50% increase in processing speed
- For the same application, completion time decreased by 66%
- Data Mart daily transactions of 2 TB applied to standby in real-time
- Data Loads processing times decreased by 50%
- Data Mart hybrid columnar compression 4x compression gain vs ACO.
- 15-16x compression achieved on raw data using HCC
- Full Backup time of a ~150 TB data mart reduced by 85% (over Infiniband switches)
- Utilize SmartScan capabilities

migration

Consolidation planning

Database load compatibility analysis setup appropriate resources – parameters, limits

- Migration to Exadata using Data Guard, RMAN Closing and RMAN Duplicate
- Plan hardware Dedicated network
- Test it out connectivity, test with application and RAT testing for performance validation

CONSIDERATIONS

- Coordinate downtime
- Risk Mitigation:

Manage capacity

Oracle Homes – 2

Load Isolation

Instance caging, IORM deployed to manage resources consolidated

- Security isolation
- Rolling upgrades of databases
- Rolling Exadata bundle patches cell servers, components, compute nodes and clusterware
- Observe utilization
- Re-evaluate database parameters

BENEFITS OF CONSOLIDATION

- Reduced time to market
- Platform as a service
- Database as a service
- Reduced cost
 - Hardware, licensing
 - operations

