

TPC Benchmark™ C

Full Disclosure Report

First Edition
19–Nov–2018

Using
Goldilocks v3.1 Standard Edition
on
KTNF KR580S1

First Edition: 19-Nov-2018

TTA, Telecommunications Technology Association, believes that all the information in this document is accurate as of the publication date. The information in this document is subject to change without notice. TTA, the sponsor of this benchmark test, assumes no responsibility for any errors that may appear in this document. The pricing information in this document is believed to accurately reflect the current prices as of the publication date. However, the sponsor provides no warranty of the pricing information in this document.

Benchmark results are highly dependent upon workload, specific application requirements, and system design and implementation. Relative system performance will vary as a result of these and other factors. Therefore, the TPC Benchmark™ C should not be used as a substitute for a specific customer application benchmark when critical capacity planning and/or product evaluation decisions are contemplated.

All performance data contained in this report was obtained in a rigorously controlled environment. Results obtained in other operating environments may vary significantly. No warranty of system performance or price/performance is expressed or implied in this report.

Trademarks

The following terms used in this publication are trademarks of other companies as follows:

- *TPC Benchmark, TPC-C, and tpmC are trademarks of the Transaction Processing Performance Council*
- *TTA is a registered trademarks of Telecommunications Technology Association*
- *KTNF is a registered trademarks of KTNF Corporation, Ltd.*
- *Goldilocks is a registered trademarks of SUNJESoft, Inc.*
- *JBoss is a registered trademarks of RedHat, Inc.*
- *Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation.*
- *All other trademarks and copyrights are property of their respective owners.*

Table of Contents

TABLE OF CONTENTS	3
ABSTRACT	5
PREFACE	6
GENERAL ITEMS	11
0.1 APPLICATION CODE AND DEFINITION STATEMENTS	11
0.2 BENCHMARK SPONSOR	11
0.3 PARAMETER SETTINGS	11
0.4 CONFIGURATION DIAGRAMS	12
CLAUSE 1: LOGICAL DATABASE DESIGN	13
1.1 TABLE DEFINITIONS	13
1.2 PHYSICAL ORGANIZATION OF DATABASE	13
1.3 INSERT AND DELETE OPERATIONS	13
1.4 HORIZONTAL OR VERTICAL PARTITIONING.....	13
1.5 REPLICATION OR DUPLICATION	13
CLAUSE 2: TRANSACTION AND TERMINAL PROFILES	14
2.1 RANDOM NUMBER GENERATION.....	14
2.2 INPUT/OUTPUT SCREENS	14
2.3 PRICED TERMINAL FEATURE	14
2.4 PRESENTATION MANAGERS	14
2.5 TRANSACTION STATISTICS	15
2.6 QUEUING MECHANISM	15
CLAUSE 3: TRANSACTION AND SYSTEM PROPERTIES	16
3.1 ATOMICITY	16
3.1.1 Atomicity of Completed Transactions	16
3.1.2 Atomicity of Aborted Transactions	16
3.2 CONSISTENCY	16
3.3 ISOLATION.....	16
3.4 DURABILITY	17
3.4.1 Durable Media Failure	21
3.4.2 Instantaneous Interruption, Loss of Memory.....	22
CLAUSE 4: SCALING AND DATABASE POPULATION	24
4.1 CARDINALITY OF TABLES	24
4.2 DATABASE IMPLEMENTATION	24
4.3 DISTRIBUTION OF DATABASE FILES	24
4.4 60 DAY SPACE	26
CLAUSE 5: PERFORMANCE METRICS	27
5.1 TPC BENCHMARK C METRICS	27
5.2 RESPONSE TIMES	27

5.3 KEYING AND THINK TIMES	27
5.4 DISTRIBUTION AND PERFORMANCE CURVES	27
5.4.1 Response Time frequency distribution curves.....	27
5.4.2 Response Time versus throughput	31
5.4.3 Think Time frequency distribution	32
5.4.4 Throughput versus elapsed time	33
5.5 STEADY STATE DETERMINATION	34
5.6 WORK PERFORMED DURING STEADY STATE	34
5.7 MEASUREMENT PERIOD DURATION	34
5.8 TRANSACTION STATISTICS	34
5.9 CHECKPOINTS	34
CLAUSe 6: SUT, DRIVER AND COMMUNICATION.....	36
6.1 REMOTE TERMINAL EMULATOR (RTE).....	36
6.2 EMULATED COMPONENTS	36
6.3 FUNCTIONAL DIAGRAMS	36
6.4 NETWORKS.....	36
6.5 OPERATOR INTERVENTION	36
CLAUSe 7: PRICING	37
7.1 HARDWARE AND SOFTWARE PRICING.....	37
7.2 THREE YEAR PRICE.....	37
7.3 AVAILABILITY DATES.....	37
CLAUSe 8: REPORTING	38
8.1 FULL DISCLOSURE REPORT	38
CLAUSe 9: AUDITOR ATTESTATION.....	39
9.1 AUDITOR INFORMATION	39
9.2 ATTESTATION LETTER	39
APPENDIX A: SOURCE CODE	42
APPENDIX B: TUNABLE PARAMETERS	42
APPENDIX C: PRICE QUOTATIONS.....	46

Abstract

This report documents the methodology and results of the TPC Benchmark™ C (TPC-C) test conducted by TTA on the Goldilocks v3.1 Standard Edition on KTNF KR580S1

Goldilocks v3.1 Standard Edition on KR580S1

Company Name	System Name	Database Software	Operating System
Telecommunications Technology Association	KTNF KR580S1	Goldilocks v3.1 Standard Edition	RedHat Enterprise Linux 7.5

TPC Benchmark™ C Metrics

Total System Cost	TPC-C Throughput	Price/Performance	Availability Date
₩ 255,887,000 (KRW)	152,330 tpmC	1,680 KRW/tpmC	Available Now

Preface

The Transaction Processing Performance Council (TPC™) is a non-profit corporation founded to define transaction processing and database benchmarks and to disseminate objective, verifiable TPC performance data to the industry. The TPC Benchmark® C is an on-line transaction processing benchmark (OLTP) developed by the TPC.

TPC Benchmark™ C Overview

TPC Benchmark™ C (TPC-C) simulates a complete computing environment where a population of users executes transactions against a database. The benchmark is centered around the principal activities (transactions) of an order-entry environment. These transactions include entering and delivering orders, recording payments, checking the status of orders, and monitoring the level of stock at the warehouses. While the benchmark portrays the activity of a wholesale supplier, TPC-C is not limited to the activity of any particular business segment, but, rather represents any industry that must manage, sell, or distribute a product or service.

TPC-C consists of a mixture of read-only and update intensive transactions that simulate the activities found in complex OLTP application environments. It does so by exercising a breadth of system components associated with such environments, which are characterized by:

- The simultaneous execution of multiple transaction types that span a breadth of complexity*
- On-line and deferred transaction execution modes*
- Multiple on-line terminal sessions*
- Moderate system and application execution time*
- Significant disk input/output*
- Transaction integrity (ACID properties)*
- Non-uniform distribution of data access through primary and secondary keys*
- Databases consisting of many tables with a wide variety of sizes, attributes, and relationships*
- Contention of data access and update*

The performance metric reported by TPC-C is a “business throughput” measuring the number of orders processed per minute. Multiple transactions are used to simulate the business activity of processing an order, and each transaction is subject to a response time constraint. The performance metric for this benchmark is expressed in transactions-per-minute-C (tpmC). To be compliant with the TPC-C standard, all references to tpmC results must include the tpmC rate, the associated price-per-tpmC, and the availability date of the priced configuration.

TPC-C uses terminology and metrics that are similar to other benchmarks, originated by the TPC or others. Such similarity in terminology does not in any way imply that TPC-C results are comparable to other benchmarks. The only benchmark results comparable to TPC-C are other TPC-C results conformant with the same revision.

Despite the fact that this benchmark offers a rich environment that emulates many OLTP applications, this benchmark does not reflect the entire range of OLTP requirements. In addition, the extent to which a customer can achieve the results reported by a vendor is highly dependent on how closely TPC-C approximates the customer application. The relative performance of systems derived from this benchmark does not necessarily hold for other workloads or environments. Extrapolations to other environments are not recommended.

Benchmark results are highly dependent upon workload, specific application requirements, and systems design and implementation. Relative system performance will vary as a result of these and other factors. Therefore, TPC-C should not be used as a substitute for a specific customer application benchmark when critical capacity planning and/or product evaluation decisions are contemplated.

Further information is available at www.tpc.org

	Goldilocks v3.1 Standard Edition on KTNF KR580S1			TPC-C Version 5.11.0 TPC Pricing 2.3.0
				Report Date 19-Nov-2018
Total System Cost	TPC-C Throughput	Price/Performance		Availability Date
₩ 255,887,000 (KRW)	152,330 tpmC	1,680 KRW/tpmC		Available Now
Server Processors/Cores/Threads	Database Manager	Operating System	Other Software	Number of Users
2/20/40	Goldilocks v3.1 Standard Edition	RHEL 7.5	JBoss Web Server 3.1	120,000

Web Application Server

2 x ATEC A6HGBCP

- 1 x Intel Xeon E3-1270 V5 3.60GHz
- 2 x 8GB Memory
- 1 x 1TB SATA HDD
- 1 x 250GB SATA SSD
- 1 x 1Gb Ethernet

Database Server

1 x KTNF KR580S1

- 2 x Intel Xeon Silver 4114 2.20GHz
- 24 x 64GB (1.5TB) Memory
- 2 x 480GB SATA SSD
- 1 x 16/32Gb 4-Port Host Bus Adaptor
- 1 x 10Gb Ethernet

Storage

1 x UNIWIDE FCH2800

- 16 x 32GB (512GB) Cache Memory
- 8 x 1.6TB FMD Drive
- 4 x 8/16Gb 8-Port Host Bus Adaptor

System Components	DB Server		WAS Server	
	Quantity	Description	Quantity	Description
Processors/Cores/Threads	2/20/40	Intel Xeon Silver 4114 2.20GHz	1/4/8	Intel Xeon E3-1270 V5 3.60GHz
Memory	24	64GB	2	8GB
Storage Controller	1	SAS 12G Raid		
	1	16/32Gb FC HBA		
Storage Device	2	480GB SATA SSD	1	1TB SATA HDD
	8	1.6TB FMD SSD (External)	1	250GB SATA SSD
Total Storage Capacity		13.76TB		

	Goldilocks v3.1 Standard Edition on KTNF KR580S1			TPC-C Version 5.11.0 TPC Pricing 2.3.0		
				Report Date 19-Nov-2018		
				Available Now		
Description	Part Number	Source	Unit Price	Qty	Price	3-Yr. Maint. Price
Server Hardware						
1 x DB Server - KTNF KR580S1	PAB0221A	1	33,250,000	1	33,250,000	
DB Server-K580S1 Barebone	HDD0043A	1	(included)			
Intel Xeon Scalable Silver 4114 Processor (10Core 2.2GHz/13.75MB)	HAK0097A	1	(included)	2		
64GB DDR4 2400 ECC RDIMM Memory	HCL0015A	1	(included)	24		
480GB 2.5" SATA SSD	HCZ0032A	1	(included)	2		
Broadcom MEGARAID SAS 9361-8i RAID Card (1GB Cache)	HCH0037A	1	(included)	1		
Qlogic 4port 16G FC HBA Adapter	HAZ0005A	1	(included)	1		
Intel 2port 10G LC Fiber Server Adapter	HBV0080A	1	(included)	1		
SFP+ Transceiver	HCW0009A	1	(included)	2		
Trackball Mini Keyboard	HDM0001A	1	(included)	1		
KTNF 27-inch Monitor	HDM0002A	1	(included)	1		
Maintenance - 7x24x4 Care Pack (3-yrs)		1	4,500,000	1		4,500,000
2 x WAS Servers (per server) - A6HGBDPNN	A6HGBDPNN	2	1,880,000	2	3,760,000	
Intel® Xeon® Processor XEON E3-1270V5, 3.6GHz	PCPURXEON010A	2	(included)	1		
DDR4 8GB (2400MHz / PC4 19000 / ECC / REG)	PMEMRE409630A	2	(included)	2		
Samsung 850EVO, 250GB, SATA3, TLC, MEX	PSSDR250G002A	2	(included)	1		
1TB, 7200RPM, 64M, SATAIII, ST1000DM010	PHDDR001T011A	2	(included)	1		
KUB-1407, USB, Black	PKBDRPK10612A	2	(included)	1		
MUB-1407, USB, 1000DPI, Black	PMOURU000019C	2	(included)	1		
Tower, 500W, ATX	PPOWR500W004A	2	(included)	1		
UTP CAT5e Ethernet Cable 1M	PCPURXEON010A	2	(included)	1		
Power Cord, NICETECH, 2.5M	PMEMRE409630A	2	(included)	1		
A6HGBDPNN 7x24x4 Care Pack (3-yrs)		2	240,000	2		480,000
Server Hardware Sub Total					37,010,000	4,980,000
Storage Hardware						
All Flash Storage - FCH2800	FCH2800	3	72,250,000	1	72,250,000	
FCH2800 Controller Device	T0001-0117-00	3	(included)	1		
Back-end Bus Adapter 12G SAS	T0001-0117-01	3	(included)	1		
16G 8-Port Host Bus Adapter	T0001-0117-02	3	(included)	4		
Cache Interconnect Adapter	T0001-0117-03	3	(included)	1		
Cache Memory DDR-3 (32GB)	T0001-0117-04	3	(included)	16		
FCH2800 Flash Disk Drive Expansion Unit	T0001-0117-05	3	(included)	1		
FCH2800 controller cpu Board	T0001-0117-06	3	(included)	1		
Rack 600x1200x2010 mm (WxDxH) 42U	T0001-0117-07	3	(included)	1		
Storage Management SW	T0001-0117-08	3	(included)	1		

UTP CAT5e Ethernet Cable 1M	61001-0001-00	3	(included)	1		
Power Cord, NICETECH, 2.5M	42119-0005-00	3	(included)	2		
1.6TB Flash Memory Disk Drive	DKC-F810I-1R6FM.P	3	3,900,000	8	31,200,000	
3-yrs 24x7x4hrs Onsite Support Service		3	26,350,000	1		26,350,000
Storage Hardware Sub Total					103,450,000	26,350,000
<u>Client/Server Software</u>						
Red Hat Enterprise Linux Server Standard 3yrs	RH00004F3	4	3,975,000	3	11,925,000	
RHEL Server Standard Maintenance - 3yrs 24x7x4hrs	RSC-LSF3	4	6,000,000	3		18,000,000
JBoss Enterprise Web Server, Standard 3Year	MW0232248F3	4	7,571,000	2	15,142,000	
JBoss Standard per 16Core 3Year Maintenance	RSC-JSF3	4	12,000,000	2		24,000,000
Goldilocks v3.1 Standard Edition		5	96,000,000	1	96,000,000	
Goldilocks v3.1 Standard Edition Technical Supports		5	10,000,000	3		30,000,000
Software Sub Total					123,067,000	60,000,000
<u>Other Hardware</u>						
UbiQuoss uSafe3010-24ps (w/spares)	22917890	6	1,500,000	3	4,500,000	
Other Hardware Sub Total					4,500,000	
<u>Discounts*</u>						
Server Discount						-1,950,000
SW Discount - Goldilocks					-64,000,000	-15,600,000
Red Hat OS Discount					-4,770,000	-12,000,000
Red Hat JBoss Discount					-5,150,000	-6,000,000
Discounts Sub Total					-73,920,000	-41,550,000
Total					194,107,000	61,780,000
<u>Pricing Notes</u> 1) KTNF Co., Ltd 2) Atec Co., Ltd. 3) UNIWIDE Technologies Inc.		<div>Three year cost of ownership KRW(W): 255,887,000</div> <div>TPC-C throughput: 152,330 tpmC</div> <div>Price/Performance: 1,680 ₩ / tpmC</div>				
4) Rockplace Inc. 5) Sunjesoft Inc. 6) NSG Inc.						
All of the prices are based on South Korea's currency, KRW (₩, Korean Won) and excluded VAT. * All discounts are based on Korea list prices and for similar quantities and configurations. Discounts for similarly sized configurations will be similar to those quoted here, but may vary based on the components in the configuration.						
Benchmark implementation and results independantly audited by Francois Raab of InfoSizing (www.sizing.com)						
Prices used in TPC benchmarks reflect the actual prices a customer would pay for a one-time purchase of the stated components. Individually negotiated discounts are not permitted. Special prices based on assumptions about past or future purchases are not permitted. All discounts reflect standard pricing policies for the listed components. For complete details, see the pricing sections of the TPC benchmark pricing specifications. If you find that the stated prices are not available according to these terms, please inform the TPC at pricing@tpc.org. Thank you.						

	Goldilocks v3.1 Standard Edition on KTNF KR580S1			TPC-C Version 5.11.0 TPC Pricing 2.3.0
				Report Date 19-Nov-2018
				Available Now
MQTh, computed Maximum Qualified Throughput		152,330 tpmC		
Response Times (seconds)	Min	Average	90 th	Max
New-Order	0.102	0.105	0.108	0.736
Payment	0.102	0.105	0.107	0.72
Order-Status	0.102	0.104	0.106	0.743
Delivery (interactive portion)	0.101	0.101	0.101	0.47
Delivery (deferred portion)	0.003	0.011	0.023	1.151
Stock-Level	0.102	0.105	0.107	0.735
Menu	0.101	0.102	0.102	0.527
Emulated Display Delay: 0.1 sec.				
Transaction Mix	Percent	Number		
New-Order	44.980%	63,981,506		
Payment	43.012%	61,181,710		
Order-Status	4.002%	5,693,012		
Delivery	4.003%	5,694,372		
Stock-Level	4.003%	5,694,318		
Keying Times (seconds)	Min	Average	Max	
New-Order	18.001	18.001	18.014	
Payment	3.001	3.001	3.020	
Order-Status	2.001	2.001	2.010	
Delivery	2.001	2.001	2.020	
Stock-Level	2.001	2.001	2.011	
Think Times (seconds)	Min	Average	Max	
New-Order	0.001	12.045	120.501	
Payment	0.001	12.041	120.501	
Order-Status	0.001	10.042	100.501	
Delivery	0.001	5.028	50.301	
Stock-Level	0.001	5.030	50.301	
Test Duration				
Ramp-up time	65 min			
Measurement Interval (MI)	420 min			
Checkpoints in MI	15			
Checkpoint Interval (Average / Max)	27:53 / 27:56			
Number of Transactions in MI (all types)	142,244,918			

General Items

0.1 Application Code and Definition Statements

The application program (as defined in clause 2.1.7) must be disclosed. This includes, but is not limited to, the code implementing the five transactions and the terminal input output functions.

Appendix A contains the application source code for the transactions.

0.2 Benchmark Sponsor

A statement identifying the benchmark sponsor(s) and other participating companies must be provided.

This benchmark was sponsored by TTA, Telecommunications Technology Association. The implementation was developed and engineered in partnership with SUNJESoft Inc. and KTNF (Korean Technology and Future).

0.3 Parameter Settings

Settings must be provided for all customer-tunable parameters and options which have been changed from the defaults found in actual products, including by not limited to:

- *Database options*
- *Recover/commit options*
- *Consistency locking options*
- *Operating system and application configuration parameters*

This requirement can be satisfied by providing a full list of all parameters.

Appendix B contains the tunable parameters for the database, the operating system, and the transaction monitor.

0.4 Configuration Diagrams

Diagrams of both measured and priced configurations must be provided, accompanied by a description of the differences.

The configuration diagram for both the tested and priced system is depicted in Figure 0.1. There were no differences between the priced and tested configurations.

Figure 0.1: Benchmarked and Priced Configuration

Clause 1: Logical Database Design

1.1 Table Definitions

Listing must be provided for all table definition statements and all other statements used to set up the database.

Appendix A contains the code used to define and load the database tables.

1.2 Physical Organization of Database

The physical organization of tables and indices within the database must be disclosed.

The physical organization of the database is shown in Table 1.2.

Table 1.2: Physical Organization of the Database

Controller	Array	RAID Array	Drives	Content
MegaRAID SAS-3 3108	Internal	RAID 1	2 x SATA 480GB SSD	OS
Hitachi DKC810I Series	FCH2800 Array	RAID 1 (2D+2D)	4 x 1.6TB FMD	Database files
Hitachi DKC810I Series	FCH2800 Array	RAID 1 (2D+2D)	4 x 1.6TB FMD	Redo Logs

1.3 Insert and Delete Operations

It must be ascertained that insert and/or delete operations to any of the tables can occur concurrently with the TPC-C transaction mix. Furthermore, any restrictions in the SUT database implementation that precludes inserts beyond the limits defined in Clause 1.4.11 must be disclosed. This includes the maximum number of rows that can be inserted and the minimum key value for these new rows.

All insert and delete functions were verified to be fully operational during the entire benchmark.

1.4 Horizontal or Vertical Partitioning

While there are a few restrictions placed upon horizontal or vertical partitioning of tables and rows in the TPC-C benchmark, any such partitioning must be disclosed.

No horizontal or vertical partitioning was used in this benchmark.

1.5 Replication or Duplication

Replication of tables, if used, must be disclosed. Additional and/or duplicated attributes in any table must be disclosed along with a statement on the impact on performance.

No replications, duplications or additional attributes were used in this benchmark.

Clause 2: Transaction and Terminal Profiles

2.1 Random Number Generation

The method of verification for the random number generation must be described.

Random numbers were generated using 'SysVr4 rand_r()' call. The seed value for 'rand_r()' was collected and reviewed by the auditor.

2.2 Input/Output Screens

The actual layout of the terminal input/output screens must be disclosed.

All screen layouts were verified by the auditor to validate that they followed the requirements of the specifications.

2.3 Priced Terminal Feature

The method used to verify that the emulated terminals provide all the features described in Clause 2.2.2.4 must be explained. Although not specifically priced, the type and model of the terminals used for the demonstration in 8.1.3.3 must be disclosed and commercially available (including supporting software and maintenance).

The terminal attributes were manually verified by the auditor by verifying that each required feature was implemented.

2.4 Presentation Managers

Any usage of presentation managers or intelligent terminals must be explained.

Application code running on the client systems implemented the TPC-C user interface. No presentation manager software or intelligent terminal features were used. The source code for the user interface is listed in Appendix A.

2.5 Transaction Statistics

Table 2.1 lists the transaction statistics listed in Clauses 8.1.3.5 to 8.1.3.11 and observed during the Measurement Interval.

Table 2.1: Transaction Statistics

Statistic		Value
New Order	Home warehouse order lines	99.001%
	Remote warehouse order lines	0.999%
	Rolled back transactions	1.002%
	Average items per order	10.000
Payment	Home warehouse	85.008%
	Remote warehouse	14.992%
	Accessed by last name	60.001%
Order Status	Accessed by last name	60.014%
Delivery	Skipped transactions	0
Transaction Mix	New-Order	44.980%
	Payment	43.012%
	Order-Status	4.002%
	Delivery	4.003%
	Stock-Level	4.003%

2.6 Queuing Mechanism

The queuing mechanism used to defer the execution of the Delivery transaction must be disclosed.

The queuing mechanism was implemented using 'BlockingQueue' provided by Java.

Clause 3: Transaction and System Properties

The results of the ACID tests must be disclosed along with a description of how the ACID requirements were met. This includes disclosing which case was followed for the execution of Isolation Test 7.

All ACID property tests were conducted according to the specification.

3.1 Atomicity

The system under test must guarantee that the database transactions are atomic; the system will either perform all individual operations on the data or will assure that no partially completed operations leave any effects on the data.

3.1.1 Atomicity of Completed Transactions

Perform the Payment transaction for a randomly selected warehouse, district, and customer (by customer number) and verify that the records in the CUSTOMER, DISTRICT, and WAREHOUSE tables have been changed appropriately.

A row was randomly selected from the CUSTOMER, DISTRICT, and WAREHOUSE tables, and the balances noted. A Payment transaction was started with the same Customer, District, and Warehouse identifiers and a known amount. The Payment transaction was committed and the rows were verified to contain correctly updated balances.

3.1.2 Atomicity of Aborted Transactions

Perform the Payment transaction for a randomly selected warehouse, district, and customer (by customer number) and substitute a ROLLBACK of the transaction for the COMMIT of the transaction. Verify that the records in the CUSTOMER, DISTRICT, and WAREHOUSE tables have NOT been changed.

A row was randomly selected from the CUSTOMER, DISTRICT, and WAREHOUSE tables, and the balances noted. A Payment transaction was started with the same Customer, District, and Warehouse identifiers and a known amount. The Payment transaction was rolled back and the rows were verified to contain the original balances.

3.2 Consistency

Consistency is the property of the application that requires any execution of a data base transaction to take the database from one consistent state to another, assuming that the data base is initially in a consistent state.

Verify that the data base is initially consistent by verifying that it meets the consistency conditions defined in Clauses 3.3.2.1 to 3.3.2.4. Describe the steps used to do this in sufficient detail so that the steps are independently repeatable.

The specification defines 12 consistency conditions, of which consistency conditions 1 through 4 were demonstrated as follows:

1. The sum of balances (d_ytd) for all Districts within a specific Warehouse is equal to the balance (w_ytd) of that Warehouse.
2. For each District within a Warehouse, the next available Order ID (d_next_o_id) minus one is equal to the most recent Order ID [max(o_id)] for the ORDER table associated with the preceding District and Warehouse. Additionally, that same relationship exists for the most recent Order ID [max(o_id)] for the NEW-ORDER table associated with the same District and Warehouse. Those relationships can be illustrated as:

$$d_next_o_id - 1 = \max(o_id) = \max(no_o_id)$$

$$\text{where } (d_w_id = o_w_id = no_w_id) \text{ and } (d_id = o_d_id = no_d_id)$$

3. For each District within a Warehouse, the value of the most recent Order ID [$\max(\text{no_o_id})$] minus the first Order ID [$\min(\text{no_o_id})$] plus one, for the NEW-ORDER table associated with the District and Warehouse, equals the number of rows in that NEW-ORDER table.

That relationship can be illustrated as:

$$\begin{aligned} \max(\text{no_o_id}) - \min(\text{no_o_id}) + 1 &= \text{rows in NEW-ORDER} \\ \text{where } (\text{o_w_id} &= \text{no_w_id}) \text{ and } (\text{o_d_id} = \text{no_d_id}) \end{aligned}$$

4. For each District within a Warehouse, the sum of Order-Line counts [$\sum(\text{o_ol_cnt})$] for the Orders associated with the District equals the number of rows in the ORDER-LINE table associated with the same District.

That relationship can be illustrated as:

$$\sum(\text{o_ol_cnt}) = \text{rows in the ORDER-LINE table for the Warehouse and District}$$

To test consistency, the following steps were executed:

1. The consistency conditions 1 through 4 were tested by running queries against the database. All queries showed that the database was in a consistent state.
2. An RTE run was executed at full load for a duration sufficient to include at least one completed checkpoint.
3. The consistency conditions 1 through 4 were tested again. All queries showed that the database was still in a consistent state.

3.3 Isolation

Sufficient conditions must be enabled at either the system or application level to ensure the required isolation defined above (clause 3.4.1) is obtained.

The benchmark specification defines nine tests to demonstrate the property of transaction isolation. The tests, described in Clauses 3.4.2.1 – 3.4.2.9, were all successfully executed using a series of scripts. Each included timestamps to demonstrate the concurrency of operations. The results of the queries were logged. The captured logs were verified to demonstrate the required isolation had been met.

Isolation Test 1

This test demonstrates isolation for read-write conflicts of Order-Status and New-Order transactions when the New-Order transaction is committed.

The test proceeds as follows:

1. An Order-Status transaction T0 was executed and committed for a randomly selected Customer, and the Order returned was noted.
2. A New-Order transaction T1 was started for the same Customer used in T0. T1 was stopped prior to COMMIT.
3. An Order-Status transaction T2 was started for the same Customer used in T1. T2 completed and was committed without being blocked by T1. T2 returned the same Order that T0 had returned.
4. T1 was allowed to complete and was committed.
5. An Order-Status transaction T3 was started for the same Customer used in T1. T3 returned the Order inserted by T1.

Isolation Test 2

This test demonstrates isolation for read-write conflicts of Order-Status and New-Order transactions when the New-Order transaction is rolled back.

The test proceeds as follows:

1. An Order-Status transaction T0 was executed and committed for a randomly selected Customer and the Order returned was noted.
2. A New-Order transaction T1 with an invalid item number was started for the same Customer used in T0. T1 was stopped immediately prior to ROLLBACK.
3. An Order-Status transaction T2 was started for the same Customer used in T1. T2 completed and was committed without being blocked by T1. T2 returned the same Order that T0 had returned.
4. T1 was allowed to ROLLBACK.
5. An Order-Status transaction T3 was started for the same Customer used in T1. T3 returned the same Order that T0 had returned.

Isolation Test 3

This test demonstrates isolation for write-write conflicts of two New-Order transactions when both transactions are committed.

The test proceeds as follows:

1. The D_NEXT_O_ID of a randomly selected district was retrieved.
2. A New-Order transaction T1 was started for a randomly selected customer within the District used in step 1. T1 was stopped immediately prior to COMMIT.
3. Another New-Order transaction T2 was started for the same customer used in T1. T2 waited.
4. T1 was allowed to complete. T2 completed and was committed.
5. The order number returned by T1 was the same as the D_NEXT_O_ID retrieved in step 1. The order number returned by T2 was one greater than the order number returned by T1.
6. The D_NEXT_O_ID of the same District was retrieved again. It had been incremented by two (i.e. it was one greater than the order number returned by T2).

Isolation Test 4

This test demonstrates isolation for write-write conflicts of two New-Order transactions when one transaction is rolled back.

The test proceeds as follows:

1. The D_NEXT_O_ID of a randomly selected District was retrieved.
2. A New-Order transaction T1, with an invalid item number, was started for a randomly selected customer within the district used in step 1. T1 was stopped immediately prior to ROLLBACK.
3. Another New-Order transaction T2 was started for the same customer used in T1. T2 waited.
4. T1 was allowed to roll back, and T2 completed and was committed.
5. The order number returned by T2 was the same as the D_NEXT_O_ID retrieved in step 1.

6. The D_NEXT_O_ID of the same District was retrieved again. It had been incremented by one (i.e. one greater than the order number returned by T2).

Isolation Test 5

This test demonstrates isolation for write-write conflicts of Payment and Delivery transactions when Delivery transaction is committed.

The test proceeds as follows:

1. A query was executed to find out the Customer who is to be updated by the next Delivery transaction for a randomly selected Warehouse and District.
2. The C_BALANCE of the Customer found in step 1 was retrieved.
3. A Delivery transaction T1 was started for the same Warehouse used in step 1. T1 was stopped immediately prior to COMMIT.
4. A Payment transaction T2 was started for the same Customer found in step 1. T2 waited.
5. T1 was allowed to complete. T2 completed and was committed.
6. The C_BALANCE of the Customer found in step 1 was retrieved again. The C_BALANCE reflected the results of both T1 and T2.

Isolation Test 6

This test demonstrates isolation for write-write conflicts of Payment and Delivery transactions when the Delivery transaction is rolled back.

The test proceeds as follows:

1. A query was executed to find out the Customer who is to be updated by the next delivery transaction for a randomly selected Warehouse and District.
2. The C_BALANCE of the Customer found in step 1 was retrieved.
3. A Delivery transaction T1 was started for the same Warehouse used in step 1. T1 was stopped immediately prior to COMMIT.
4. A Payment transaction T2 was started for the same customer found in step 1. T2 waited.
5. T1 was forced to execute a ROLLBACK. T2 completed and was committed. The C_BALANCE of the Customer found in step 1 was retrieved again. The C_BALANCE reflected the results of only T2.

Isolation Test 7

This test demonstrates repeatable reads for the New-Order transaction while an interactive transaction updates the prices of some items.

The test proceeds as follows:

1. The I_PRICE of two randomly selected items X and Y were retrieved.
2. A New-Order transaction T1 with a group of Items including Items X and Y was started. T1 was stopped immediately after retrieving the prices of all items. The prices of Items X and Y retrieved matched those retrieved in step 1.

3. A transaction T2 was started to increase the price of Items X and Y by 10%.
4. T2 did not stall and was committed.
5. T1 was resumed, and the prices of all Items were retrieved again within T1. The prices of Items X and Y matched those retrieved in step 1.
6. T1 was committed.
7. The prices of Items X and Y were retrieved again. The values matched the values set by T2.

The Execution followed Case D, where T3 does not stall and no transaction is rolled back. Query T4 verifies the price change made by T3.

Isolation Test 8

This test demonstrates isolation for phantom protection between New-Order and Order-Status transactions.

The test proceeds as follows:

1. An Order-Status transaction T1 was started for a randomly selected Customer.
2. T1 was stopped immediately after reading the ORDER table for the selected Customer to find the most recent Order for that Customer.
3. A New-Order transaction T2 was started for the same Customer. T2 completed and was committed without being blocked by T1.
4. T1 was resumed and the ORDER table was read again to determine the most recent Order for the same Customer. The Order found was the same as the one found in step 2.
5. T1 completed and was committed.

Isolation Test 9.

This test demonstrates isolation for phantom protection between New-Order and Delivery transactions.

The test proceeds as follows:

1. The NO_D_ID of all NEW_ORDER rows for a randomly selected Warehouse and District was changed to 11. The changes were committed.
2. A Delivery transaction T1 was started for the selected Warehouse.
3. T1 was stopped immediately after reading the NEW_ORDER table for the selected Warehouse and District. No qualifying row was found.
4. A New-Order transaction T2 was started for the same Warehouse and District. T2 completed and was committed without being blocked by T1.
5. T1 was resumed and the NEW_ORDER table was read again. No qualifying row was found.
6. T1 completed and was committed.
7. The NO_D_ID of all NEW_ORDER rows for the selected Warehouse and District was restored to the original value. The changes were committed.

3.4 Durability

The tested system must guarantee durability: the ability to preserve the effects of committed transactions and insure data base consistency after recovery from any one of the failures listed in Clause 3.5.3

- *Permanent irrecoverable failure of any single durable medium containing TPC-C database tables or recovery log data (this test includes failure of all or part of memory)*
- *Instantaneous interruption (system crash/system hang) in processing that requires system reboot to recover*
- *Failure of all or part of memory (loss of contents)*

3.4.1 Durable Media Failure

3.4.1.1 Loss of Log Media and Data Media

This test was conducted on a fully scaled database. To demonstrate recovery from a permanent failure of durable medium containing TPC-C Log Media and Data Media, the following steps were executed:

1. The total number of Orders is determined by the sum of D_NEXT_O_ID of all rows in the DISTRICT table; giving count-1.
2. The consistency is verified.
3. The RTE is started with full user load.
4. The test is allowed to run for a minimum of 5 minutes after ramp-up.
5. A first checkpoint is initiated and completed.
6. The test is allowed to run for a minimum of 2 more minutes.
7. A second checkpoint is initiated.
8. Before the second checkpoint completes, one data disk is disabled by removing it physically. Since the data disks are configured with redundancy, the transactions continued to run without interruption.
9. The test is allowed to run until the completion of the second checkpoint and for at least 5 minutes.
10. A third checkpoint is initiated.
11. Before the third checkpoint completes, one log device is disabled by removing it physically. Since the log devices are configured with redundancy, the transactions continued to run without interruption.
12. The test is allowed to run until the third checkpoint has completed, but no less than 5 more minutes.
13. The RTE run is completed.
14. The consistency is verified.
15. Step 1 is repeated, giving count-2.
16. The RTE result file is used to determine the number of New-Order transactions successfully completed during the full run.
17. The difference between the count-1 and count-2 is compared with the number of New-Order transactions successfully completed during the full run. The difference indicated that no committed transactions had been lost.
18. Data from the success file is used to query the database to demonstrate that the last 500 successful New-Orders have corresponding rows in the ORDER table.

3.4.1.2 Instantaneous Loss of Storage Controller Cache

This test was executed on a fully scaled database. The following steps were executed: To demonstrate recovery from a permanent failure of a controller cache, the following steps were executed

1. The total number of Orders is determined by the sum of D_NEXT_O_ID of all rows in the DISTRICT table; giving count-1.
2. The consistency is verified.
3. The RTE is started with full user load.
4. The test is allowed to run for a minimum of 5 minutes at full load (after ramp-up).
5. A first checkpoint is initiated and completed.
6. The test is allowed to run for a minimum of 2 more minutes.
7. A second checkpoint is initiated.
8. Before the second checkpoint completes, one of the two caches in the storage subsystem was failed (removing it from the chassis)
9. The RTE run is completed.
10. Step 1 is repeated, giving count-2.
11. The consistency is verified.
12. The RTE result file is used to determine the number of New-Order transactions successfully completed during the full run.
13. The difference between the count-1 and count-2 is compared with the number of New-Order transactions successfully completed during the full run. The difference indicated that all committed transactions had been successfully recovered.
14. Data from the success file is used to query the database to demonstrate that the last 500 successful New-Orders have corresponding rows in the ORDER table.

3.4.2 Instantaneous Interruption, Loss of Power and Memory

As the loss of power erases the contents of memory, the instantaneous interruption and the loss of memory tests were combined into a single test. This test was executed on a fully scaled database. The following steps were executed:

1. The total number of Orders is determined by the sum of D_NEXT_O_ID of all rows in the DISTRICT table; giving count-1.
2. The consistency is verified.
3. The RTE is started with full user load.
4. The test is allowed to run for a minimum of 5 minutes at full load (after ramp-up).
5. A first checkpoint is initiated and completed.
6. The test is allowed to run for a minimum of 2 more minutes.
7. A second checkpoint is initiated.

8. Before the second checkpoint completes, the primary power to the database server is shut off (removing both power cords).
9. The RTE is shutdown.
10. Power is restored to the database server and the system performs an automatic recovery.
11. GOLDBLOCKS is restarted and performs an automatic recovery.
12. Step 1 is repeated, giving count-2.
13. The consistency is verified.
14. The RTE result file is used to determine the number of New-Order transactions successfully completed during the full run.
15. The difference between the count-1 and count-2 is compared with the number of New-Order transactions successfully completed during the full run. The difference indicated that all committed transactions had been successfully recovered.
16. Data from the success file is used to query the database to demonstrate that the last 500 successful New-Orders have corresponding rows in the ORDER table.

Clause 4: Scaling and Database Population

4.1 Cardinality of Tables

The cardinality (e.g. number of rows) of each table, as it existed at the start of the benchmark run, must be disclosed. If the database was over-scaled and inactive rows of the WAREHOUSE table were deleted, the cardinality of the WAREHOUSE table as initially configured and the number of rows

Table 4.1 shows that number of rows for each table as they were initially populated.

Table 4.1: Number of Rows for Server

Table	Cardinality
Warehouse	12,000
District	120,000
Customer	360,000,000
History	360,000,000
Order	360,000,000
New--Order	108,000,000
Order--Line	3,599,238,075
Stock	1,200,000,000
Item	100,000
Unused Warehouses	0

4.2 Database Implementation

A statement must be provided that describes: The data model implemented by DBMS used (e.g. relational, network, hierarchical). The database interfaces (e.g. embedded, call level) and access language (e.g. SQL, DL/1, COBOL read/write used to implement the TPC-C transaction. If more than one interface/access language is used to implement TPC-C, each interface/access language must be described and a list of which interface/access language is used with which transaction type must be disclosed.

Goldilocks v3.1 is an in-memory DBMS, implementing the relational model.

The transactions are implemented in SQL via JDBC calls to the database engine.

All application code and procedures are listed in Appendix A.

4.3 Distribution of Database Files

The distribution of tables and logs across all media must be explicitly depicted for tested and priced systems.

The database files are stored on a set of four 1.6TB disks configured as RAID 1 (2D+2D). The database log files are stored on four 1.6TB disks configured as RAID 1 (2D+2D). Write Back Cache was disabled on the FCH2800 storage array.

Table 4.3: Database file locations

Name	Location	Description
system_XXX.dbf	/data/db/db1	System tables and dictionary
tpcc_data_XX.dbf	/data/db/db1 /data/db/db2 /data/db/db3 /data/db/db4 /data/db/db5	Database data files
redo_X_X.log	/wal	Database log files

The distribution of tables and logs across storage media is shown in Table 1.2.

4.4 60 Day Space

Details of the 60 day space computations along with proof that the database is configured to sustain 8 hours of growth for the dynamic tables (Order, Order-Line, and History) must be disclosed.

A test run of over 8 hours was executed to demonstrate that the configuration is capable of sustaining 8 hours of growth at the reported throughput. The computation of the 60-day storage requirements is shown in Table 4.4.

Table 4.4: 60 Day Space Calculations

Base Unit (KBytes)		1
tpmC		152,330.874

Table	Rows	Data	Index	Initial Population	5% Growth	8-Hour Growth	Required Runtime Space
WAREHOUSE	12,000	96,744	328	97,072	4,854	0	101,926
DISTRICT	120,000	15,224	4,208	19,432	972	0	20,404
CUSTOMER	360,000,000	231,512,112	29,610,496	261,122,608	13,056,130	0	274,178,738
NEW_ORDER	108,000,000	6,817,024	3,825,336	10,642,360	532,118	0	11,174,478
ITEM	100,000	10,808	2,784	13,592	680	0	14,272
STOCK	1,200,000,000	441,798,368	39,349,536	481,147,904	24,057,395	0	505,205,299
HISTORY	360,000,000	29,653,512	0	29,653,512	0	6,022,861	35,676,373
ORDERS	360,000,000	22,856,224	27,290,072	50,146,296	0	4,642,278	54,788,574
ORDER_LINE	3,599,238,075	338,883,632	140,939,896	479,823,528	0	68,829,920	548,653,448
Total		1,071,643,648	241,022,656	1,312,666,304	37,652,148	79,495,058	1,429,813,511

60-Day Requirements	
Dynamic-Space	391,393,368
Free-Space	1,839,960
Static-Space	921,272,936
Daily-Growth	79,495,058
Daily-Spread	0
60-Day Space	5,690,976,442

Memory Requirements	
Final Allocation	1,454,636,728
Non-Growing 5%	37,652,148
1-Day Memory	1,492,288,876

Storage Requirements	
Total Disk Space	6,754,527,960
Log space used	167,772,160
60-Day Space	5,690,976,442
Remaining Space	895,779,358

Clause 5: Performance Metrics

5.1 TPC Benchmark C Metrics

The TPC-C Metrics are reported in the front of this report as part of the executive summary.

5.2 Response Times

Ninetieth percentile, maximum and average response times must be reported for all transaction types as well as for the menu response time.

During the performance run transactions are submitted by the RTE in accordance with the required mix, Keying Times and Think Times of the benchmark Specification. Transactions are submitted by emulated users via HTTP. All timings are recorded by the RTE. The response time is measured from the submission of the transaction until the last byte of response is received by the RTE.

The details of the response times are reported in the front of this report as part of the Executive Summary.

5.3 Keying and Think Times

The minimum, the average, and the maximum keying and think times must be reported for each transaction type.

The details of the keying and think times are reported in the front of this report as part of the Executive Summary.

5.4 Distribution and Performance Curves

5.4.1 Response Time frequency distribution curves

Response Time frequency distribution curves must be reported for each transaction type.

Figure 5.4.1.1 shows the Response Time frequency distribution curves for the New-Order transaction.

Figure 5.4.1.2 shows the Response Time frequency distribution curves for the Payment transaction.

Figure 5.4.1.3 shows the Response Time frequency distribution curves for the Order-Status transaction.

Figure 5.4.1.4 shows the Response Time frequency distribution curves for the interactive portion of the Delivery transaction.

Figure 5.4.1.5 shows the Response Time frequency distribution curves for the Stock-Level transaction.

Figure 5.4.1.1: New-Order RT Frequency Distribution

Figure 5.4.1.2: Payment RT Frequency Distribution

Figure 5.4.1.3: Order-Status RT Frequency Distribution

Figure 5.4.1.4: Delivery (Interactive) RT Frequency Distribution

Figure 5.4.1.5: Stock-Level RT Frequency Distribution

5.4.2 Response Time versus throughput

The performance curve for response times versus throughput must be reported for the New-Order transaction.

Figure 5.4.2 shows the Response Time versus throughput curves for the New-Order transaction.

Figure 5.4.2: New-Order RT versus Throughput

5.4.3 Think Time frequency distribution

Think Time frequency distribution curves (see Clause 5.6.3) must be reported for the New-Order transaction.

Figure 5.4.3 shows the Think Time frequency distribution curves for the New-Order transaction.

Figure 5.4.3: New-Order Think Time Frequency Distribution

5.4.4 Throughput versus elapsed time

A graph of throughput versus elapsed time must be reported for the New-Order transaction.

Figure 5.4.4 shows the throughput versus elapsed time for the New-Order transaction. The start and end of the Measurement Interval is included on the figure.

Figure 5.4.4: New-Order Throughput versus Elapsed Time

5.5 Steady State Determination

The method used to determine that the SUT had reached a steady state prior to commencing the measurement interval must be disclosed.

Steady state was determined using real time monitor utilities from the RTE. Steady state was further confirmed by a visual analysis of the throughput graph.

5.6 Work Performed During Steady State

A description of how the work normally performed during a sustained test (for example checkpointing, writing redo/undo log records, etc.) actually occurred during the measurement interval must be reported.

During the test, Goldilocks satisfied all of the ACID properties required by the benchmark specification. Committed transactions write a Redo record in the transaction log, to be used in case of system failure. The Redo records are used for roll-forward recovery during a re-start following a failure. This prevents the system from losing any committed transactions. Checkpoints periodically occurred about every 27.5 min. and are completed in about 24 min.

5.7 Measurement Period Duration

A statement of the duration of the measurement interval for the reported Maximum Qualified Throughput (tpmC) must be included.

The duration of the reported measured interval was 7 hours (7hr = 420min = 25,200sec).

5.8 Transaction Statistics

The percentage of the total mix for each transaction type must be disclosed. The percentage of New-Order transactions rolled back as a result of invalid item number must be disclosed. The average number of order-lines entered per New-Order transaction must be disclosed. The percentage of remote order lines per New-Order transaction must be disclosed. The percentage of remote Payment transactions must be disclosed. The percentage of customer selections by customer last name in the Payment and Order-Status transactions must be disclosed. The percentage of skipped Delivery transactions must be disclosed.

The details of the transaction statistics are reported in the front of this report as part of the Executive Summary.

5.9 Checkpoints

The number of checkpoints in the Measurement Interval, the time in seconds from the start of the Measurement Interval to the first checkpoint, and the Checkpoint Interval must be disclosed.

Two full checkpoints occurred before the Measurement Interval. 15 full checkpoints occurred during the Measurement Interval. The checkpoints' start and end times and durations during the Measurement Interval are listed in table 5.6.

Table 5.6: Checkpoints

Event	Event time	Execution time	Interval
Measurement Interval Begin	2018-10-10 00:01:08	-	-
Checkpoint3 Begin	2018-10-10 00:11:03		00:27:56
Checkpoint3 End	2018-10-10 00:26:39	00:15:36	
Checkpoint4 Begin	2018-10-10 00:38:53		00:27:50
Checkpoint4 End	2018-10-10 00:54:27	00:15:34	
Checkpoint5 Begin	2018-10-10 01:06:48		00:27:55
Checkpoint5 End	2018-10-10 01:22:20	00:15:32	
Checkpoint6 Begin	2018-10-10 01:34:41		00:27:52
Checkpoint6 End	2018-10-10 01:50:11	00:15:30	
Checkpoint7 Begin	2018-10-10 02:02:32		00:27:52
Checkpoint7 End	2018-10-10 02:18:01	00:15:29	
Checkpoint8 Begin	2018-10-10 02:30:23		00:27:51
Checkpoint8 End	2018-10-10 02:45:58	00:15:35	
Checkpoint9 Begin	2018-10-10 02:58:18		00:27:54
Checkpoint9 End	2018-10-10 03:13:52	00:15:35	
Checkpoint10 Begin	2018-10-10 03:26:11		00:27:53
Checkpoint10 End	2018-10-10 03:41:45	00:15:34	
Checkpoint11 Begin	2018-10-10 03:54:03		00:27:52
Checkpoint11 End	2018-10-10 04:09:38	00:15:34	
Checkpoint12 Begin	2018-10-10 04:21:57		00:27:53
Checkpoint12 End	2018-10-10 04:37:27	00:15:31	
Checkpoint13 Begin	2018-10-10 04:49:50		00:27:53
Checkpoint13 End	2018-10-10 05:05:22	00:15:32	
Checkpoint14 Begin	2018-10-10 05:17:42		00:27:52
Checkpoint14 End	2018-10-10 05:33:14	00:15:32	
Checkpoint15 Begin	2018-10-10 05:45:36		00:27:53
Checkpoint15 End	2018-10-10 06:01:07	00:15:32	
Checkpoint16 Begin	2018-10-10 06:13:29		00:27:54
Checkpoint16 End	2018-10-10 06:29:03	00:15:34	
Checkpoint17 Begin	2018-10-10 06:41:23		00:27:54
Checkpoint17 End	2018-10-10 06:57:01	00:15:38	
Measurement Interval End	2018-10-10 07:01:08	-	-

Clause 6: SUT, Driver and Communication

6.1 Remote Terminal Emulator (RTE)

If the RTE is commercially available, then its inputs must be specified. Otherwise, a description must be supplied of what inputs (e.g., scripts) to the RTE had been used.

The RTE software used was internally developed. The RTE simulated web users. It generated random input data based on the benchmark requirements and recorded response times and other statistics for each transaction cycle.

6.2 Emulated Components

It must be demonstrated that the functionality and performance of the components being emulated in the Driver System are equivalent to the priced system. The results of the test described in Clause 6.6.3.4 must be disclosed.

No components were emulated by the driver system.

6.3 Functional Diagrams

A complete functional diagram of both the benchmark configuration and the configuration of the proposed (target) system must be disclosed. A detailed list of all hardware and software functionality being performed on the Driver System and its interface to the SUT must be disclosed.

The diagram in Figure 0.1 shows the tested and priced benchmark configurations.

6.4 Networks

The network configuration of both the tested services and proposed (target) services which are being represented and a thorough explanation of exactly which parts of the proposed configuration are being replaced with the Driver System must be disclosed.

The bandwidth of the networks used in the tested/priced configuration must be disclosed.

The diagram in Figure 0.1 shows the network configuration between the components of the tested configuration. The RTE and the SUT are connected through a 1Gbit switch.

The network bandwidths are listed in Figure 0.1.

6.5 Operator Intervention

If the configuration requires operator intervention (see Clause 6.6.6), the mechanism and the frequency of this intervention must be disclosed.

No operator intervention is required to sustain eight hours at the reported throughput.

Clause 7: Pricing

7.1 Hardware and Software Pricing

A detailed list of hardware and software used in the priced system must be reported. Each separately orderable item must have vendor part number, description, and release/revision level, and either general availability status or committed delivery date. If package-pricing is used, vendor part number of the package and a description uniquely identifying each of the components of the package must be disclosed. Pricing source and effective date(s) of price(s) must also be reported.

The details of the hardware and software are reported in the front of this report as part of the Executive Summary.

7.2 Three Year Price

The total 3-year price of the entire configuration must be reported, including: hardware, software, and maintenance charges. Separate component pricing is recommended. The basis of all discounts used must be disclosed.

The pricing details for this TPC-C result are reported in the front of this report as part of the Executive Summary.

7.3 Availability Dates

The committed delivery date for general availability (availability date) of products used in the price calculations must be reported. When the priced system includes products with different availability dates, the reported availability date for the priced system must be the date at which all components are committed to be available.

All components of the priced system are available as of the date of this publication.

Clause 8: Reporting

8.1 Full Disclosure Report

A Full Disclosure report is required in order for results to be considered compliant with the TPC-C benchmark specification

This document constitute the Full Disclosure Report for the TPC-C benchmark result describes within.

Clause 9: Auditor Attestation

9.1 Auditor Information

The auditor's agency name, address, phone number, and Attestation letter with a brief audit summary report indicating compliance must be included in the full disclosure report. A statement should be included specifying who to contact in order to obtain further information regarding the audit process.

This benchmark was audited by:

InfoSizing

Francois Raab

20 Kreg Ln

Manitou Springs, CO 80829

Phone: +1 (719) 473-7555

www.sizing.com

9.2 Attestation Letter

The auditor's attestation letter is included in the following pages.

Chan Lim (Charlie) Park
Senior Research Engineer
Telecommunications Technology Association (TTA)
Bundang-ro 47, Bundang-gu, Seongnam-city
Gyeonggi-do, 13591, Republic of Korea

November 15, 2018

I verified the TPC Benchmark C (TPC-C™ v5.11.0) performance of the following configuration:

Platform: KTNF KR580S1
Operating System: Red Hat Enterprise Linux Server 7.5
Database Manager: Goldilocks v3.1 Standard Edition

The results were:

Performance Metric 152,330 tpmC
Number of Users 120,000

<u>Server</u>	<u>KTNF KR580S1</u>		
CPU	2 x Intel Xeon Silver 4114 Processors (2.2GHz, 13.75MB L3)		
Memory	1,536 GB		
Disks	<i>Qty</i>	<i>Size</i>	<i>Type</i>
	2	480GB	SATA SSD (internal)
	8	1.6TB	FMD SSD (external)

In my opinion, these performance results were produced in compliance with the TPC requirements for the benchmark.

The following verification items were given special attention:

- The transactions were correctly implemented
- The database records were the proper size
- The database was properly scaled and populated
- The ACID properties were met

20 KREG LANE • MANITOU SPRINGS, CO 80829 • 719-473-7555 • WWW.SIZING.COM

- Input data was generated according to the specified percentages
- The transaction cycle times included the required keying and think times
- The reported response times were correctly measured.
- At least 90% of all delivery transactions met the 80 Second completion time limit
- All 90% response times were under the specified maximums
- The measurement interval was representative of steady state conditions
- The reported measurement interval was over 120 minutes
- Checkpoints intervals were under 30 minutes
- The 60 day storage requirement was correctly computed
- The system pricing was verified for major components and maintenance

Additional Audit Notes:

None.

Respectfully Yours,

A handwritten signature in black ink, appearing to read "François Raab", with a stylized flourish extending to the right.

François Raab, TPC Certified Auditor

Appendix A: Source Code

The source code and scripts used to implement the benchmark is provided as a soft appendix. This soft appendix includes the following files:

```
\ACID
  \ACID\include
  \ACID\src
  \ACID\include\acid.h
  \ACID\src\atom.c
  \ACID\src\compare.c
  \ACID\src\consist.c
  \ACID\src\Delivery.c
  \ACID\src\isol1.c
  \ACID\src\isol2.c
  \ACID\src\isol3.c
  \ACID\src\isol4.c
  \ACID\src\isol5.c
  \ACID\src\isol6.c
  \ACID\src\isol7.c
  \ACID\src\isol8.c
  \ACID\src\isol9.c
  \ACID\src\Makefile
  \ACID\src\NewOrder.c
  \ACID\src\OrderStatus.c
  \ACID\src\Payment.c
  \ACID\src\support.c
\bin
  \bin\load.sh
\html
  \html\DeliveryInput.html
  \html\MainMenu.html
  \html\NewOrderInput.html
  \html\OrderStatusInput.html
  \html\PaymentInput.html
  \html\StockLevelInput.html
\include
  \include\error.txt
  \include\spt_proc.h
  \include\support.h
\java
  \java\Common.java
  \java\Delivery.java
  \java\NewOrder.java
  \java\OrderStatus.java
  \java\Payment.java
  \java\StockLevel.java
\scripts
  \scripts\analyze_system.sql
```

```

\scripts\analyze_table.sql
\scripts\analyze_table_district.sql
\scripts\analyze_table_item.sql
\scripts\analyze_table_new_order.sql
\scripts\analyze_table_orders.sql
\scripts\analyze_table_order_line.sql
\scripts\analyze_table_stock.sql
\scripts\analyze_table_warehouse.sql
\scripts\audit.sql
\scripts\checkpoint.py
\scripts\count.sql
\scripts\create_audit_table.sql
\scripts\create_index.sql
\scripts\create_procedure.sql
\scripts\create_table.sql
\scripts\create_tablespace.sql
\scripts\dbcheck.sql
\scripts\dbtables.sql
\scripts\runcheck.sql
\scripts\sys
 \scripts\sys\be
 \scripts\sys\be\part_info.sh
 \scripts\sys\be\reboot_info.sh
 \scripts\sys\be\sw_info.sh
 \scripts\sys\be\sys_info.sh
\src
 \src\free_space.c
 \src\load.c
 \src\load_new.c
 \src\Makefile
 \src\support.c

```

Appendix B: Tunable Parameters

goldilocks.properties.conf

```
TRANSACTION_COMMIT_WRITE_MODE = 1
TRANSACTION_TABLE_SIZE = 1024
UNDO_RELATION_COUNT = 1024
LOG_BUFFER_SIZE = 3G
LOG_FILE_SIZE = 40G
LOG_GROUP_COUNT = 5
PENDING_LOG_BUFFER_COUNT = 8
SPIN_COUNT = 1
BUSY_WAIT_COUNT = 1000
SYSTEM_TABLESPACE_DIR = '/data/db/db1'
SYSTEM_MEMORY_UNDO_TABLESPACE_SIZE = 2G
SYSTEM_MEMORY_TEMP_TABLESPACE_SIZE = 1G
SHARED_MEMORY_STATIC_SIZE = 4G
PARALLEL_IO_FACTOR = 1
PARALLEL_IO_GROUP_1 = '/data/db/db1'
LOG_DIR = '/wal'
CLIENT_MAX_COUNT = 1024
PROCESS_MAX_COUNT = 1024
PARALLEL_LOAD_FACTOR = 16
SHARED_SESSION = NO
CONTROL_FILE_COUNT = 2
CONTROL_FILE_0 = '/wal/control_0.ctl'
CONTROL_FILE_1 = '/wal/control_1.ctl'
```

limit.conf

```
# /etc/security/limits.conf
#
#This file sets the resource limits for the users logged in via PAM.
#It does not affect resource limits of the system services.
#
#Also note that configuration files in /etc/security/limits.d
#directory,
#which are read in alphabetical order, override the settings in
#this
#file in case the domain is the same or more specific.
#That means for example that setting a limit for wildcard domain
#here
#can be overridden with a wildcard setting in a config file in the
#subdirectory, but a user specific setting here can be overridden
#only
#with a user specific setting in the subdirectory.
#
#Each line describes a limit for a user in the form:
#
#<domain> <type> <item> <value>
#
#Where:
#<domain> can be:
#
# - a user name
# - a group name, with @group syntax
# - the wildcard *, for default entry
# - the wildcard %, can be also used with %group syntax,
# for maxlogin limit
#
#<type> can have the two values:
#
# - "soft" for enforcing the soft limits
# - "hard" for enforcing hard limits
#
#<item> can be one of the following:
#
# - core - limits the core file size (KB)
# - data - max data size (KB)
# - fsize - maximum filesize (KB)
# - memlock - max locked-in-memory address space (KB)
# - nofile - max number of open file descriptors
# - rss - max resident set size (KB)
# - stack - max stack size (KB)
# - cpu - max CPU time (MIN)
# - nproc - max number of processes
# - as - address space limit (KB)
# - maxlogins - max number of logins for this user
# - maxsyslogins - max number of logins on the system
```

```
#
# - priority - the priority to run user process with
# - locks - max number of file locks the user can hold
# - sigpending - max number of pending signals
# - msgqueue - max memory used by POSIX message queues
#
# - nice - max nice priority allowed to raise to values: [-
#20, 19]
#
# - rtprio - max realtime priority
#
#<domain> <type> <item> <value>
#
##* soft core 0
##* hard rss 10000
##@student hard nproc 20
##@faculty soft nproc 20
##@faculty hard nproc 50
##ftp hard nproc 0
##@student - maxlogins 4
#
tpcc soft nofile 1000000
tpcc hard nofile 1000000
tpcc soft nproc unlimited
tpcc hard nproc unlimited
```

server.xml

```
<?xml version='1.0' encoding='utf-8'?>
<!--
 Licensed to the Apache Software Foundation (ASF) under one or
 more
 contributor license agreements. See the NOTICE file distributed
 with
 this work for additional information regarding copyright
 ownership.
 The ASF licenses this file to You under the Apache License,
 Version 2.0
 (the "License"); you may not use this file except in compliance
 with
 the License. You may obtain a copy of the License at

 http://www.apache.org/licenses/LICENSE-2.0

 Unless required by applicable law or agreed to in writing,
 software
 distributed under the License is distributed on an "AS IS" BASIS,
 WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or
 implied.
 See the License for the specific language governing permissions
 and
 limitations under the License.
-->
<!-- Note: A "Server" is not itself a "Container", so you may not
define subcomponents such as "Valves" at this level.
Documentation at /docs/config/server.html
-->
<Server port="8005" shutdown="SHUTDOWN">
 <Listener
className="org.apache.catalina.mbeans.JmxRemoteLifecycleListener"
rmiRegistryPortPlatform="9840"
rmiServerPortPlatform="9841"/>
 <Listener
className="org.apache.catalina.startup.VersionLoggerListener" />
 <!-- Security listener. Documentation at
/docs/config/listeners.html
 <Listener
className="org.apache.catalina.security.SecurityListener" />
 -->
 <!--APR library loader. Documentation at /docs/apr.html -->
 <Listener
className="org.apache.catalina.core.AprLifecycleListener"
SSLEngine="on" />
 <!--Initialize Jasper prior to webapps are loaded. Documentation
at /docs/jasper-howto.html -->
 <Listener className="org.apache.catalina.core.JasperListener" />
 <!-- Prevent memory leaks due to use of particular java/javax
APIs-->
 <Listener
className="org.apache.catalina.core.JreMemoryLeakPreventionListener"
/>
 <Listener
className="org.apache.catalina.mbeans.GlobalResourcesLifecycleListe
ner" />
 <Listener
className="org.apache.catalina.core.ThreadLocalLeakPreventionListen
er" />

 <!-- Global JNDI resources
 Documentation at /docs/jndi-resources-howto.html
 -->
 <GlobalNamingResources>
 <!-- Editable user database that can also be used by
 UserDatabaseRealm to authenticate users
```

```

-->
<Resource name="UserDatabase" auth="Container"
 type="org.apache.catalina.UserDatabase"
 description="User database that can be updated and
saved"

factory="org.apache.catalina.users.MemoryUserDatabaseFactory"
 pathname="conf/tomcat-users.xml" />
</GlobalNamingResources>

<!-- A "Service" is a collection of one or more "Connectors" that
share
 a single "Container" Note: A "Service" is not itself a
"Container",
 so you may not define subcomponents such as "Valves" at this
level.
 Documentation at /docs/config/service.html
-->
<Service name="Catalina">

 <!--The connectors can use a shared executor, you can define
one or more named thread pools-->
 <!--
 <Executor name="tomcatThreadPool" namePrefix="catalina-exec-"
 maxThreads="150" minSpareThreads="4"/>
 -->

 <!-- A "Connector" represents an endpoint by which requests are
received
 and responses are returned. Documentation at :
 Java HTTP Connector: /docs/config/http.html (blocking &
non-blocking)
 Java AJP Connector: /docs/config/ajp.html
 APR (HTTP/AJP) Connector: /docs/apr.html
 Define a non-SSL HTTP/1.1 Connector on port 8080
 -->
 <Connector port="8080"
 acceptCount="150000"
 maxConnections="141000"
 connectionTimeout="20000000"
 maxThreads="1024"
 maxKeepAliveRequests="-1"
 keepAliveTimeout="-1"

protocol="org.apache.coyote.http11.Http11NioProtocol"
redirectPort="8443"
 />

 <!--
 <Connector port="8080" protocol="HTTP/1.1"
 connectionTimeout="20000"
 redirectPort="8443" />
 -->

 <!-- A "Connector" using the shared thread pool-->
 <!--
 <Connector executor="tomcatThreadPool"
 port="8080" protocol="HTTP/1.1"
 connectionTimeout="20000"
 redirectPort="8443" />
 -->

 <!-- Define a SSL HTTP/1.1 Connector on port 8443
 This connector uses the BIO implementation that requires
the JSSE
 style configuration. When using the APR/native
implementation, the
 OpenSSL style configuration is required as described in
the APR/native
 documentation -->
 <!--
 <Connector port="8443"
protocol="org.apache.coyote.http11.Http11Protocol"
 maxThreads="150" SSLEnabled="true" scheme="https"
secure="true"
 clientAuth="false" sslProtocol="TLS" />
 -->

 <!-- Define an AJP 1.3 Connector on port 8009 -->
 <Connector port="8009" protocol="AJP/1.3" redirectPort="8443"
/>

 <!-- An Engine represents the entry point (within Catalina)
that processes
 every request. The Engine implementation for Tomcat stand
alone
 analyzes the HTTP headers included with the request, and
passes them
 on to the appropriate Host (virtual host).
 Documentation at /docs/config/engine.html -->

```

```

<!-- You should set jvmRoute to support load-balancing via AJP
ie :
 <Engine name="Catalina" defaultHost="localhost"
jvmRoute="jvm1">
 -->
 <Engine name="Catalina" defaultHost="localhost">

 <!--For clustering, please take a look at documentation at:
 /docs/cluster-howto.html (simple how to)
 /docs/config/cluster.html (reference documentation) -->
 <!--
 <Cluster
 className="org.apache.catalina.ha.tcp.SimpleTcpCluster"/>
 -->

 <!-- Use the LockOutRealm to prevent attempts to guess user
passwords
 via a brute-force attack -->
 <Realm className="org.apache.catalina.realm.LockOutRealm">
 <!-- This Realm uses the UserDatabase configured in the
global JNDI
 resources under the key "UserDatabase". Any edits
that are performed against this UserDatabase are
 immediately
 available for use by the Realm. -->
 <Realm
 className="org.apache.catalina.realm.UserDatabaseRealm"
 resourceName="UserDatabase"/>
 </Realm>

 <Host name="localhost" appBase="webapps"
 unpackWARs="true" autoDeploy="true">

 <!-- SingleSignOn valve, share authentication between web
applications
 Documentation at: /docs/config/valve.html -->
 <!--
 <Valve
 className="org.apache.catalina.authenticator.SingleSignOn" />
 -->

 <!-- Access log processes all example.
 Documentation at: /docs/config/valve.html
 Note: The pattern used is equivalent to using
pattern="common"
 <Valve className="org.apache.catalina.valves.AccessLogValve"
 directory="logs"
 prefix="localhost_access_log." suffix=".txt"
 pattern="%h %l %u %t &quot;%r&quot; %s %b" />-->

 </Host>
 </Engine>
 </Service>
</Server>

```

Sysctl be.conf

```

# sysctl settings are defined through files in
# /usr/lib/sysctl.d/, /run/sysctl.d/, and /etc/sysctl.d/.
#
# Vendors settings live in /usr/lib/sysctl.d/.
# To override a whole file, create a new file with the same in
# /etc/sysctl.d/ and put new settings there. To override
# only specific settings, add a file with a lexically later
# name in /etc/sysctl.d/ and put new settings there.
#
# For more information, see sysctl.conf(5) and sysctl.d(5).

```

```
net.core.somaxconn = 1024
```

Sysctl fe.conf

```

# sysctl settings are defined through files in
# /usr/lib/sysctl.d/, /run/sysctl.d/, and /etc/sysctl.d/.
#
# Vendors settings live in /usr/lib/sysctl.d/.
# To override a whole file, create a new file with the same in
# /etc/sysctl.d/ and put new settings there. To override
# only specific settings, add a file with a lexically later
# name in /etc/sysctl.d/ and put new settings there.
#
# For more information, see sysctl.conf(5) and sysctl.d(5).

```

```
net.core.netdev_max_backlog=65535
net.core.somaxconn=65535
net.ipv4.tcp_tw_reuse=1

```

Appendix C: Price Quotations

DB Server

TTA 貴中

참 조 :

귀사의 성공적인 사업을 전심으로 기원하며 아래와 같이 견적드립니다.
In compliance with your inquiry, we hereby submit our quotation as mentioned here under.

견적 금액 합계 :

₩39,380,000 (부가가치세 포함)

납품 예정 일자 : 발주일로부터 4주일이내

견적 유효 기간 : 견적일로부터 7일

지 불 조 건 : 현금

견 적 당 당 : 김 중 법 부장 (Mobile : 010-8753-5644)

견 적 일 자 : 2018년 7월 31일

주식회사 케이티엔에프
서울시 강서구 마곡중앙 8로 3길 21
(마곡동, KTNF빌딩)

TEL : 02-865-5200 / FAX : 02-855-8814

등록번호	106-86-07697
대표이사	이 중 연
업 태	제 조
종 목	컴 퓨 터 주 변 기 기

항목 Item	품 명 Description	규 격 Specification	수량 Q'ty	단 가 Unit Price	합 계 Amount	세 액 (VAT별도)
Sys		KTNF KR580S1 Server	1	33,250,000	33,250,000	3,325,000
Sys	Platform	KTNF KR580S1 Server	1			-
	Processor/Cache	• Two socket Intel® Xeon® Scalable family, TDP up to 205Watts				
	Memory	• Up to 1.5TB DDR4 ECC 2400/2666MT/s RDIMMs; (24 DIMMs)				
	Expansion Slot	• Riser#1 (3 x PCIe8 Gen3), Riser#2 (3 x PCIe8 Gen3)				
	LAN	1x OCP2.0 Gen3 Type A connector				
	Drive Bays	• 2 Port Intel 10GbE RJ-45 Ethernet Controller				
	Storage	• 8 x 3.5" or 2.5" 12Gbps SAS/SATA Hot-swap drive bays (Front)				
	FAN	• 4x Oculink PCIe SSD / 1x M.2 (PCIe x4) / 2x SATA3				
	Management	3x miniSAS HD (12x SATA3.0)				
	Power Supply	• 6 x Hot-Swap system Cooling fans				
		• AST2500 / 1x Dedicated mgmt RJ-45 port				
		• 550W(1+1) Redundant Power Supply				
		*** Option (Server 1대 사양) ***				
CPU	Silver 4114	Intel Xeon Scalable Processor (10Core 2.2GHz/13.75MB)	2			-
RAM	64GB DDR4	64GB DDR4 2400 ECC RDIMM Memory	24			-
SSD	480GB SSD	480GB 2.5" SATA SSD	2			-
RAID	MEGARAIID 9361-8i	Broadcom MEGARAIID SAS 9361-8i RAID Card (1GB Cache)	1			-
HBA	QLE2694	Qlogic 4port 16G FC HBA Adapter	1			-
NIC	X710-DA2	Intel 2port 10G LC Fiber Server Adapter	1			-
SFP+	10G SFP+	SFP+ Transceiver	2			-
keyboard	keyboard	브릭볼 미니 키보드	1			-
monitor	Monitor	27 inch Monitor	1			-
	Maintenance	3year, 24x7x4hr Onsite Support Service	1	4,500,000	4,500,000	450,000

Other Comment/Remarks

1. 상기 단가는 부가세 별도입니다.

2. 자세한 사항은 전화주시기 바랍니다.

소 계 : ₩37,750,000

제 안 가
(VAT별도) : ₩35,800,000

1. 상기 제품은 대외무역법 제19조 제1항에 따라 전락물자에 해당되며, 본 물품의 해외수출시 대외무역법에 따라 전락물자 기술 수출입 통관고시에서 규정하는 허가기관의 장으로부터 수출허가를 득하시기 바랍니다.
2. 본 제품을 제3자에서 양도 또는 재판매할 경우 해당 제3자에게 상기에 언급한 의무사항들을 사전에 충분히 고지하시기 바랍니다.
- 3년 무상 품질 보증 합니다.

WAS Server

견 적 서

[201801015-E013-Q001]

[주]에이텍

2018-11-10

주식회사 에이텍시스템

대표이사 한가진

경기도 성남시 분당구 판교로 289

[직인생략]

귀하

폐사와의 거래에 감사드리오며, 아래와 같이 견적합니다.

품명 Description	항목 Category	규격 Specification	단위 UNIT	수량 Q'TY	공급단가 UNIT PRICE	공급금액 AMOUNT
A6HGBDPNN	Platform Processor	Tower Intel XEON E3-1600 v5	EA	2	1,880,000	3,760,000
OPTION						
OPTION	Processor	Intel® Xeon® Processor XEON E3-1270V5, 3.6GHz	EA	1		
	Memory	DDR4 8GB (2400MHz / PC4 19000 / ECC / REG)	EA	2		
	SSD	2.5" SSD, Samsung 850EVO, 250GB, SATA3, TLC, MEX	EA	1		
	HDD	1TB, 7200RPM, 64M, SATAIII, ST1000DM010	EA	1		
	Key Board	KUB-1407, USB, Black	EA	1		
	Mouse	MUB-1407, USB, 1000DPI, Black	EA	1		
	Power supply	Tower, 500W, ATX	EA	1		
	Etc.	UTP CAT5e Ethernet Cable 1M	EA	1		
		Power Cord, NICETECH, 2.5M	EA	1		
		A6HGBDPNN 7x24x4 Care Pack (3-yrs)	EA	2	240,000	480,000
1. 서버 운영에 필요한 OS가 포함되어 있지 않습니다.					소 계	₩4,240,000
2. 서버 시스템 무상 3년 A/S 보증					부가세(VAT)	₩424,000
3. VAT 별도					합 계(TOTAL)	₩4,664,000

Storage

		<h1>Quotation</h1>		UNIWIIDE Technologies, Inc. 서울시 구로구 디지털로26길5, 1404호 (에이스하이엔드타워 3차) 대표이사 : 우 종 윤 TEL : 070-7306-0515 FAX : 02-866-0037	
견 적 일 자: UWT18 - 1015 -101 수 신: 한국정보통신기술협회 납 품 일 자: 고객 요청 시, 견적유효기간: 견적 후 7일 결 제 조 건: 납품 후 즉시 현금 무상유지보수: 3 년 기 타:		기술연구소 견적책임자 : 기술연구소 / 김영철 부장 전 화 번 호 : 070-7306-0515 휴 대 전 화 : 010-8770-5483 이 메 일 : kkychel@uniwide.co.kr			
공 급 금 액:		129,800,000		원(부가세 별도)	
모 델:		FCH2800			
PART NUMBER	제품명	수량	도입수량	공급단가	공급합가
FCH2800	All Flash Storage - FCH2800	1	1	72,250,000	₩72,250,000
T0001-0117-00	FCH2800 Controller Device	1			
T0001-0117-01	Back-end Bus Adapter 12G SAS	1			
T0001-0117-02	16G 8-Port Host Bus Adapter	4			
T0001-0117-03	Cache Interconnect Adapter	1			
T0001-0117-04	Cache Memory DDR-3 (32GB)	16			
T0001-0117-05	FCH2800 Flash Disk Drive Expansion Unit	1			
T0001-0117-06	FCH2800 controller cpu Board	1			
T0001-0117-07	Rack 600x1200x2010 mm (WxDxH) 42U	1			
T0001-0117-08	Storage Management SW	1			
61001-0001-00	UTP CAT5e Ethernet Cable 1M	1			
42119-0005-00	Power Cord, NICETECH, 2.5M	2			
DKC-F810I-1R6FM.P	1.6TB Flash Memory Disk Drive	1	8	3,900,000	₩31,200,000
	3-yrs 24x7x4hrs Onsite Support Service	1	1	26,350,000	₩26,350,000
제 안 가					₩129,800,000
부 가 세					₩12,980,000
부 가 세 포 함 가					₩142,780,000
본견적서를 발주를 진행하고 싶으시다면 명판 및 직인을 날인하시어 팩스를 송부하여 주시기 바랍니다.					
			명판	직인	

Quotation

(주)TTA 貴中

Title : TPC-C Performance&Quality Authentication

참 조 : 박찬림 책임

견적일자 : 2018년 10월 18일

유효기간 : 견적일로부터 3개월

대표이사 : 김 기 완 (인)

주 소 : 서울시 영등포구 당산로

171 금강펜테리움IT타워 604호

영업대표 : 사업본부 최준호 전무

전화번호 : 010-2351-3753

e-mail : bada@sunjesoft.com

* Goldilocks Standard Edition for LINUX 1식

(단위 : 원)

No.	Description	Unit List Price	Q'ty	Total Amount Price	Offer Price
1	Goldilocks Ver 3.1 DBMS Standard Edition	₩96,000,000	1 Set(s)	₩96,000,000	₩32,000,000
	- Query Processes Module				
	- Storage Management Module				
	Goldilocks DBMS License Fee	License Proposal Price			₩32,000,000
2	DBMS Implementaion & Supports	₩10,000,000	3 Set(s)	₩30,000,000	₩14,400,000
	Goldilocks Technical Supports Fee(3yr)	Support Proposal Price			₩14,400,000
Total Amount(VAT Exclude)				₩126,000,000	₩46,400,000
Goldilocks Total Amount (Offer Price)					₩46,400,000

* For Technical supports, it indicates 24 x 7 x 4 hours of support

(주)락플레이스
135-120 서울시 강남구 신사동 634-10 룬당빌딩 3층 Tel:02)6251.7788 Fax:02)6251.6677

rockPLACE, Inc.
3F, Yundang bldg, 634-10, Shinsa-dong, Gangnam-gu, Seoul, Korea Tel : 822-6251-7788 Fax: 822-6251-6677

견 적 서

REF No.	: 2018RP10-2403	TERMS AND CONDITION
DATE	: 2018. 10. 24.	
COMPANY	: TTA	납 기 : 발주후 4주이내
ATTN	: 최 기 환 선임연구원님 귀하 TEL : 010-5110-7276	유지보수 : 납품일로부터 1년
Email	: kihanc@tta.or.kr	결제조건 : 익월말 현금
FROM	: (주) 락플레이스 정 경환 차장 TEL : 010-4298-3447	유효기간 : 견적일로부터 1개월

下記와 같이 見積합니다.

(주) 락플레이스
대표이사 서 동 식

ITEM DESCRIPTION

(VAT 별도, 단위 : 원)

Part No.	Description	수량	소비자가	공급단가	공급합계
OS	Red Hat Enterprise Linux Operating System Platform				
RH00004F3	Red Hat Enterprise Linux Server, Standard (Physical or Virtual Nodes) 3Year support : Easy ISOs: OS, Source, Documentation ISO Images 가상화 Guest OS : 2guests Red Hat Network 서비스 : 3년 Phone,email Support : 09:00 ~ 17:00 Scope of Coverage : Standard Maximum Memory Support: Unlimited	3	3,975,000	2,385,000	7,155,000
연간기술지원	연간 방문 기술지원 (옵션)				
RSC-LSF3	rockPLACE Support Carepack - Linux Standard (3년) per Server 3 Year, 24x7, 4hr response 이메일, 전화, 원격지원, 현장지원 서비스 On Site Support - Total 연간 Support (아래 지원내역에 준함) - Installation & Startup Service Included - Problem tracking/Emergency assistance - Update, Patch 작업 지원 - 서비스, 시스템 환경, 네트워크 환경 설정 변경 지원 - 인수 시험, 성능 시험, 비상 복구 훈련 지원 - MRG Realtime 기술지원 포함	3	6,000,000	2,000,000	6,000,000
소 계 금 액					13,155,000

Part No.	Description	수량	소비자가	공급단가	공급합계
WEB	Red Hat JBoss Web Server				
MW0232248F3	JBoss Enterprise Web Server, 16 Core Standard 3Year - 전화/웹 지원 : 월-금, 9 a.m. - 5 p.m. 4시간내 응답 - unlimited incidents, - 4 business hour SLA	2	7,571,000	4,996,000	9,992,000
연간기술지원	연간 방문 기술지원 (옵션)				
RSC-JSF3	rockPLACE Support Carepack - JBoss Standard (3년) per 16Core 3 Year, 24x7, 4hr response 이메일, 전화, 원격지원, 현장지원 서비스 On Site Support - Total Support (아래 지원내역에 준함) - Installation & Startup Service Included - Problem tracking/Emergency assistance - Update, Patch 작업 지원 - 서비스, 시스템 환경, 네트워크 환경 설정 변경 지원 - 인수 시험, 성능 시험, 비상 복구 훈련 지원 - MRG Realtime 기술지원 포함	2	12,000,000	6,000,000	12,000,000
소 계 금 액					21,992,000
합 계					35,147,000
부가세					3,514,700
합 계(부가세포함)					38,661,700
Remarks					
1. Red Hat 제품은 연간 Subscription 제품이며, 기간이 만료될 경우 Renewal을 하셔야합니다.					
2. 발주 시에는 반드시 고객정보(엔드유저명, 담당자, 연락처, Email)가 있어야 합니다.					
3. OnSite 방문지원이 필요하실 경우에는 케어팩을 구매하셔야 합니다.					

Network Switch

 見 積 書						
견적발행 일련No. : SL-2018-11-03-02						
견적일	2018 년 11 월 03 일		사업자등록번호 : 124-87-4 대표이사 : 양 성 기 (인)			
수신	한국정보통신기술협회 귀중		 쉴엔에스지			
참조	박창필 선임님 귀중		경기도 수원시 장안구 경수대로 123 (우성동, 북수원퍼센아울렛 426호)			
견적명	견적건		전화 : 031-247-5966		전송 : 070-8290-5988	
유효기간	조달품은 조달계약기간, 인수품을 견적 후 14일 이내		업태 : 도소매,서비스		종목 : 컴퓨터 및 주변기기 소프트웨어 개발 및 유지보수	
아래와 같이 견적합니다.						
합계金額 : 一 金 壹 百 伍 拾 萬 圓 整					₩1,500,000	
품명	규격	단위	수량	공급가	금액	비고
유비쿼스 Usafe3010-24PS	고성능 Gigabit L2 PoE Switch - 24 포트 10/100/1000 Base-T (PoE/PoE+ 지원) - 4 port 1G Combo Uplink 탑재 강력한 "uStar 보안엔진" 탑재 - 유해트래픽 차단 - Flooding/Scan/Protocol Anomaly 공격 차단 U-SeMS를 통한 실시간 통합 장비 운용 - 관리자 관리, 장비 관리, 스위치 설정 관리 외	대	1	1,500,000	1,500,000	조달등록제품 등록번호 22917890
===이 하 여 백===						
합 계				취 금액은 부가가치세(V.A.T) 포함 가격입니다		₩1,500,000
※ 자 격 면 허 사 항					입금계좌번호	
*.소프트웨어사업자 : 신고번호 814-81247 <small><1.통계작성권, 2.통계작성소통제어, 3.통계작성, 4.통계작성권, 5.통계작성권, 6.통계작성권, 7.통계작성권, 8.통계작성권, 9.통계작성권, 10.통계작성권></small> *.직접생산확인증명서<경상남도(소프트웨어개발) 발급업체 (통계작성위원회 제 2014-3274호) *.소상공인 확인서 발급업체 (통계작성위원회 발급번호 : 제0015-2014-12888호)					1.신한 : 140-010-326792 양성기 *.본 견적 담당:송영기 차장 *.연락처:010-4940-4132 *.e-mail:edk5628@nate.com	