

The Best Oracle 12c New Features

Rochester, New York 2013

12^c

12^c

Rich's Overview...

- Advisor to Rolta International Board
- Former President of TUSC
 - Inc. 500 Company (Fastest Growing 500 Private Companies)
 - 10 Offices in the United States (U.S.); Based in Chicago
 - Oracle Advantage Partner in Tech & Applications
- Former President Rolta TUSC & President Rolta EICT International
- Author (3 Oracle Best Sellers – #1 Oracle Tuning Book for a Decade):
 - Oracle Performing Tips & Techniques (Covers Oracle7 & 8i)
 - Oracle9i Performance Tips & Techniques
 - Oracle Database 10g Performance Tips & Techniques
- Former President of the International Oracle Users Group
- Current President of the Midwest Oracle Users Group
- Chicago Entrepreneur Hall of Fame - 1998
- E&Y Entrepreneur of the Year & National Hall of Fame - 2001
- IOUG Top Speaker in 1991, 1994, 1997, 2001, 2006, 2007
- MOUG Top Speaker Twelve Times
- National Trio Achiever award - 2006
- Oracle Certified Master & Oracle Ace Director
- Purdue Outstanding Electrical & Computer and Engineer - 2007

ORACLE CLOUD

Engineered For Heroes

oracle.com/heroes

IRON MAN 3
IN THEATERS MAY 3

ORACLE

CLEAR CHANNEL

How Much Data ...

- 2004 monthly internet traffic >1E; 2010 it was 21E/month.
- In 2012, **2.5E data created every day** (about 1Z=1000E per year)
- June 2012 – Facebook has **100P Hadoop cluster**
- Facebook: **500T** processed daily – (210T/hr DWHSE scanned)
- A Single Jet Engine – **20T/hour** – same rate as Facebook!
- Gmail has **450 million users**
- Wal-Mart – 1 million customer transactions/hour (**2.5P DB**)
- Large Hadron Collider produced **13P in one year**
- Business data **doubles every 1.2 years**
- 19% of \$1B **companies have >1P of data** (31% in 2013)
- 2011 – First **Exabyte tape library** from Oracle
- Decoding Human Genome took 10 yrs; Now takes a week!

Audience Knowledge / Versions

- Oracle7 Experience ?
- Oracle8*i* Experience ?
- Oracle9*i* Experience ?
- Oracle10*g* Experience?
- Oracle Database 11*g* R2 Experience?
- Oracle Database 12*c* Experience?

- Goals
 - Present NEW features in an EASY way
 - Focus on a few nice features of Oracle12c
- Non-Goals
 - Learn ALL aspects of Oracle12c
 - Learn Tips that will make you an expert

Overview – 12c

- Know the Oracle!
- Start Me Up – Using Memory Target, The Buffer Cache & The Result Cache
- Invisible Columns (12c) & virtual columns (11g)
- Multiple indexes on the same Column (12c) & Invisible Indexes (11g)
- Adaptive Execution Plans (12c) & Adaptive Cursor Sharing & Bind Peeking (11g)
- Runaway query Management (12c)
- Change Table Compression at import Time (12c) & (Partition Compression – 11g)
- Create Views as Tables (12c)
- Online Move Partition (12c) & Interval Partitioning (11g)
- Partial Indexes for Partitioned Table (12c)
- Pluggable Databases (12c)
- Enhanced DDL Online (12c)
- Exadata and Big Data (In-Database MapReduce in 12c)
- Consolidated Database Replays & Better Reporting (12c)
- Automatic Diagnostics Repository (12c)
- Security Enhancements (12c)
- Other 12c New Features

Know the Oracle

"I admire risk takers. I like leaders – people who do things before they become fashionable or popular. I find that kind of integrity inspirational."

LAWRENCE J. ELLISON | *Chairman & Chief Executive Officer, 2003*

Oracle Firsts – *Innovation!*

1979 First commercial SQL relational database management system

1983 First 32-bit mode RDBMS

1984 First database with read consistency

1987 First client-server database

1994 First commercial and multilevel secure database evaluations

1995 First 64-bit mode RDBMS

1996 First to break the 30,000 TPC-C barrier

1997 First Web database

1998 First Database - Native Java Support; Breaks 100,000 TPC-C

1998 First Commercial RDBMS ported to Linux

2000 First database with XML

2001 First RDBMS with Real Application Clusters & First middle-tier database cache

2004 First True Grid Database

2005 First FREE Oracle Database (10g Express Edition)

2006 First Oracle Support for LINUX Offering

2007 Oracle 11g Released!

2008 Exadata V1 Server Announced (Oracle buys BEA)

2009 Oracle buys Sun – Java; MySQL; Solaris; Hardware; OpenOffice

2010 Oracle announces MySQL Cluster 7.1, Exadata, Exalogic, America's Cup Win

2011 X2-2 Exadata, ODA, Exalytics, SuperCluster, Big Data, Cloud, Social Network

2012 X3-2 Exadata, Expanded Cloud Offerings, Solaris 11.1

2013 Oracle12c Released! Oracle X3-8 Exadata, Acquisitions (Acme Packet...etc.)!⁸

Testing the Future Version

Version 12.1.0.0.1 of the Database

Version 11.2.0.1.0 of the Database for 11g R2 Examples

Oracle Database 12c Release 1: Upgrade Paths

12c

Direct Upgrade Path

Source Database	Target Database
10.2.0.5 (or higher)	12.1.x
11.1.0.7 (or higher)	12.1.x
11.2.0.2 (or higher)	12.1.x

In-Direct Upgrade Path

Source Database	Upgrade Path for Target Database	Target Database
7.3.3.0.0 (or lower)	7.3.4.x --> 9.2.0.8	11.2.x
8.0.5.0.0 (or lower)	8.0.6.x --> 9.2.0.8	11.2.x
8.1.7.0.0 (or lower)	8.1.7.4 --> 9.2.0.8	11.2.x
9.0.1.3.0 (or lower)	9.0.1.4 --> 9.2.0.8	11.2.x

Database Upgrade Assistant (DBUA)

12c

- More automation during the upgrade process
- Additional validation steps (also for on-line)
- Post upgrade more automated as well
- Better status as to specific component success
- Post upgrade fix-it scripts to help automate future needs
- Parallel upgrade takes advantage of multiple CPU cores
- Express Edition Upgrade to others (since 11g)

Database Upgrade Assistant (DBUA)

12c

- DBUA checks before the upgrade:
 - Invalid user accounts or roles
 - Invalid data types or invalid objects
 - De-supported character sets
 - **Adequate resources** (rollback segments, tablespaces, and free disk space)
 - Missing SQL scripts needed for the upgrade
 - Listener running (if Oracle Enterprise Manager Database Control upgrade or configuration is requested)
 - Oracle Database software linked with Database Vault option. If Database Vault is enabled, Disable Database Vault before upgrade.

The New Version – Life is Good!


```
$ sqlplus ***/***
```


SQL*Plus: Release 11.1.0.6.0 - Production on Tue Oct 30 11:21:04 2007
Copyright (c) 1982, 2007, Oracle. All rights reserved.

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.0.1 - 64bit Beta
With the Partitioning, OLAP, Data Mining and Real Application Testing options

```
SQL> sho sga
```

Total System Global Area	626327552 bytes
Fixed Size	2276008 bytes
Variable Size	524289368 bytes
Database Buffers	92274688 bytes
Redo Buffers	7487488 bytes

```
SQL>
```


MEMORY_TARGET & Automatic Memory Management

Automatic Memory Management (AMM)

MEMORY_TARGET in 11g

- First there was some Automatic Memory Mgmt - 9i
 - SGA_MAX_SIZE introduced in 9i – Dynamic Memory
 - No more Buffers – DB_CACHE_SIZE
 - Granule sizes introduced - _ksm_granule_size
- Then came SGA_TARGET – 10g
 - Oracle Applications recommends setting this for SGA
 - Set minimums for key values (Data Cache / Shared Pool)
- Now there is MEMORY_TARGET – 11g
 - SGA + PGA all in one setting; Still set minimums

SGA, PGA, MEMORY_TARGET, and Database Smart Flash Cache (cache multiple devices w/o volume manager)

Database Smart Flash Cache (Solaris/Oracle Linux) – L2 cache set 2-10x SGA:

`DB_FLASH_CACHE_FILE = /dev/sda, /dev/sdb, /dev/sdc`

`DB_FLASH_CACHE_SIZE = 32G, 32G, 64G`

Automatically sized SGA Components that Use SGA_TARGET

Component

Fixed SGA

Shared Pool

Large Pool

Java Pool

Buffer Cache

Streams Pool

Initialization Parameter

None

SHARED_POOL_SIZE

LARGE_POOL_SIZE

JAVA_POOL_SIZE

DB_CACHE_SIZE

STREAMS_POOL_SIZE

Manually Sized SGA (use SGA_TARGET) **PGA_AGGREGATE_LIMIT (New 12c)**

Component

Log buffer

Keep Pool

Recycle Pool

Block caches

Initialization Parameter

LOG_BUFFER (pfile only since 10g)

DB_KEEP_CACHE_SIZE

DB_RECYCLE_CACHE_SIZE

DB_nK_CACHE_SIZE

Program Global Area (now in MEMORY TARGET):

Aggregate PGA **PGA_AGGREGATE_TARGET (11g)**

New PGA Limit **PGA_AGGREGATE_LIMIT (12c)**

Moving from SGA_TARGET to: MEMORY_TARGET (set minimums)


```
ALTER SYSTEM SET SGA_TARGET=200M;
```

```
ALTER SYSTEM SET PGA_AGGREGATE_TARGET=100M;
```

```
ALTER SYSTEM SET PGA_AGGREGATE_LIMIT=140M; 12c
```

```
SQL> sho parameter target
```

NAME	TYPE	VALUE
memory_max_target	big integer	360M
memory_target	big integer	360M
pga_aggregate_target	big integer	100M
sga_target	big integer	200M

Performance – Memory Advisors

Cloud Control 12c

ORACLE Enterprise Manager Cloud Control 12c

Enterprise DEV Oracle Database Advisor Central > Memory Advisor

When Automatic Memory Management is Enabled

Automatic Memory Management

Total Maximum

Allocation History

This chart shows the history of the components of the SGA.

Size (MB)

900
750
600
450
300
150
0

4:14 Sep 28, 2012

The System Global Area (SGA) is a group of shared memory structures that contains data and control information for one Oracle database. The SGA is allocated in memory when an Oracle database instance starts up. It consists of several components:

Allocation History

This chart shows the history of the components of the SGA.

Size (MB)

750
600
450
300
150
0

4:14 Sep 28, 2012

Shared Pool
Java Pool
Large Pool
Buffer Cache
Streams Pool

Current Allocation

Automatic Shared Memory Management Enabled

Total SGA Size (MB) 636

SGA Component	Current Allocation (MB)
Shared Pool	352
Buffer Cache	260
Large Pool	4
Java Pool	0
Streams Pool	0

1%
1%
41%
55%

Shared Pool (55.3%)
Buffer Cache (40.9%)
Large Pool (0.6%)
Java Pool (0.6%)
Other (2.5%)

Tuning Tools – FYI Only

DBMS_XPLAN

- Use DBMS_XPLAN to query the execution plan
 - Automatically queries the **last plan** in PLAN_TABLE
 - uses a TABLE() function with another pipelined function
 - Operation text truncation might be a problem
 - Will give additional information after plan
 - Highlight filter vs join conditions, if plan table is current
 - Displays warning message of old version plan table is being used
 - In 11g, a procedure for SQL Plan Baselines (we'll cover these later).

```
DBMS_XPLAN.DISPLAY_SQL_PLAN_BASELINE (
 sql_handle IN VARCHAR2 := NULL,
 plan_name  IN VARCHAR2 := NULL,
 format IN VARCHAR2 := 'TYPICAL') <'BASIC'/'ALL'>
RETURN dbms_xplan_type_table;
```


Tuning Tools – FYI Only

DBMS_XPLAN

DBMS_XPLAN Example:

```
Select *  
from table (dbms_xplan.display);
```

PLAN_TABLE_OUTPUT

Id	Operation	Name	Rows	Bytes	Cost	Pstart	Pstop
0	UPDATE STATEMENT		328	2296	2		
1	UPDATE	JOURNAL_LINE					
2	PARTITION RANGE ALL					1	4
3	TABLE ACCESS FULL	JOURNAL_LINE	328	2296	2	1	4

Note: cpu costing is off, 'PLAN_TABLE' is old version
11 rows selected

Tuning Tools – FYI Only

DBMS_XPLAN

12c

```
Select *
from table (dbms_xplan.display);
```

PLAN_TABLE_OUTPUT

Plan hash value: 1363101372

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time	
0 SELECT STATEMENT		14	728	2 (0)	00:00:01		
1 TABLE ACCESS FULL EMP_RICH		14	728	2 (0)	00:00:01		

Note

PLAN_TABLE_OUTPUT

- **dynamic sampling used** for this statement (level=2)

The Virtual Column

The Virtual Column

- The value of the virtual column is a derived expression.
 - Can be derived from columns of the same table or from constants
 - Can include SQL or user-defined PL/SQL functions
- Virtual column DATA is NOT PHYSICALLY STORED.
- You CAN NOT explicitly write to a virtual column
- You CAN create a PHYSICAL index (result is function-based index) or partition on a virtual column <unlike a computed column in SQL Server or other databases>
- If you UPDATE columns of a virtual column and it has an index, then it will be computed on the UPDATE vs. on the SELECT (very important from a tuning standpoint).
- Index Organized and External Tables can NOT have virtual columns.

The Virtual Column


```
create table emp_rich  
(empno number(4),  
 sal  number(7,2),  
 yearly_sal generated always as (sal*12),  
 deptno number(2));
```

Table created.

```
insert into emp_rich(empno, sal, deptno)  
 select empno, sal, deptno from scott.emp;
```

14 rows created.

The Virtual Column


```
select * from emp_rich;
```

EMPNO	SAL	YEARLY_SAL	DEPTNO
7369	800	9600	20
7499	1600	19200	30
7521	1250	15000	30
7566	2975	35700	20
7654	1250	15000	30
7698	2850	34200	30

...

Invisible Columns

Invisible Columns

- The new 12c feature allows you to *hide* columns
- If a user or developer selects ALL columns from a table (i.e. select *...) the invisible columns will NOT be displayed.
- If a user specifically selects the invisible column (i.e. select salary,...) the column WILL be displayed in the output (you have to *know* it's there).
- You can set column(s) to be visible/invisible with an alter table :

```
SQL> ALTER TABLE EMPLOYEE MODIFY (SSN INVISIBLE);
```

Table altered.

Invisible Columns

Example – Simple EMP SELECT


```
SELECT *
FROM EMP
WHERE SAL > ANY
  (SELECT SAL
 FROM EMP
 WHERE DEPTNO=30)
AND DEPTNO=10
ORDER BY SAL DESC;
```

EMPNO	ENAME	JOB	MGR	HIREDATE	DEPTNO	SAL	COMM
7839	KING	PRESIDENT		17-NOV-81	10	5000	
7782	CLARK	MANAGER	7839	09-JUN-81	10	2450	
7934	MILLER	CLERK	7782	23-JAN-82	10	1300	

Both SAL & COMM columns displayed above!

Invisible Columns

Example – sal/comm to invisible


```
alter table emp modify (sal invisible, comm invisible);  
Table altered.
```

```
SELECT *  
FROM EMP  
WHERE SAL > ANY  
(SELECT SAL  
  FROM EMP  
 WHERE DEPTNO=30)  
AND DEPTNO=10  
ORDER BY SAL DESC;
```

EMPNO	ENAME	JOB	MGR	HIREDATE	DEPTNO
7839	KING	PRESIDENT		17-NOV-81	10
7782	CLARK	MANAGER	7839	09-JUN-81	10
7934	MILLER	CLERK	7782	23-JAN-82	10

No SAL or COMM columns displayed above!

Invisible Columns

Example – sal invisible but *selected*

12c

```
SELECT SAL, JOB, ENAME, DEPTNO  
FROM EMP  
WHERE SAL > ANY  
(SELECT SAL  
  FROM EMP  
 WHERE DEPTNO=30)  
AND DEPTNO=10  
ORDER BY SAL DESC;
```

SAL	JOB	ENAME	DEPTNO
5000	PRESIDENT	KING	10
2450	MANAGER	CLARK	10
1300	CLERK	MILLER	10

SAL column *IS* displayed since I *specifically SELECTED* it.

Invisible Columns

Example – sal/comm to visible

12c

To turn it back to being visible):

```
ALTER TABLE EMP MODIFY (SAL VISIBLE, COMM VISIBLE);
```

Table Altered.

Note: This is not for heavy security; there are other ways to achieve that:

- You can use column level security using Oracle's VPD (Virtual Private Database) to create a policy function and apply the policy function to our table, so that it does NOT display certain rows for a given deptno, BUT ONLY when the salary and/or COMM columns are selected. So all rows displayed when I *DON'T* choose SAL and/or COMM and all rows EXCEPT deptno 10 when I *DO* choose the SAL and/or COMM columns.
- You could also use TDE (Transparent Data Encryption) to encrypt the data for a given column. This is part of Oracle's Database Advanced Security Options and has certain restrictions.

The Result Cache

- Function Results of queries and query fragments can be cached in memory for **future executions**.
 - Choose calculations that frequently run
 - Choose data that does NOT frequently change
- **RESULT_CACHE & RELIES_ON clauses**
- **Takes its memory from the Shared Pool**
 - Set with RESULT_CACHE_MAX_SIZE
 - **RESULT_CACHE_MODE=force** (auto/manual)
- DBMS_RESULT_CACHE.FLUSH to clear
- Is NOT passed between RAC/Grid nodes
- Check the docs for other Restrictions & Rules!!

Result Cache Performance

Example Query (1M Row Test)


```
select *
from (select *
 from (select t.country_name, t.city_name,
 sum(t.salary) a_sum, max(t.salary) a_max
 from emps t
 group by t.country_name, t.city_name)
 order by a_max desc)
 where rownum < 2;
```


Result Cache Example Performance

Step 1 - In Session 1-

Executed query without hint and it returned an elapsed time of 3.80 seconds (not cached).

Step 2 - In Session 2 –

Executed query without hint and it returned an elapsed time of 3.20 seconds (not cached).

Result Cache Example Performance

Step 3 - In Session 2

Executed query with the RESULT_CACHE hint and it returned an elapsed time of 3.18 seconds (cache it).

Step 4 - In Session 1

Executed query without the RESULT_CACHE hint, but with **RESULT_CACHE_MODE=force** and it returned an elapsed time of 0.86 seconds (cached!!).

Result Cache Example Query From the Oracle Docs

- The RELIES_ON Clause specifies tables or views that the Function Results are dependent on.

-- Package specification

```
CREATE OR REPLACE PACKAGE HR IS
```

...

```
type DeptInfoRec IS RECORD (avgSal NUMBER,  
 numberEmployees NUMBER);
```

-- Function declaration

```
FUNCTION GetDeptInfo (dept_id NUMBER) RETURN DeptInfoRec  
RESULT_CACHE;
```

...

```
END HR;
```


Result Cache Example Query From the Oracle Docs


```
PACKAGE BODY HR IS
```

```
...
```

```
-- Function definition
```

```
FUNCTION GetDeptInfo (dept_id NUMBER) RETURN DeptInfoRec
 RESULT_CACHE RELIES_ON (EMP);
```

```
IS
```

```
 result DeptInfoRec;
```

```
BEGIN SELECT AVG(sal), count(*) INTO result
 FROM EMP
 WHERE deptno = dept_id;
 RETURN result;
```

```
END;
```

```
...
```

```
END HR;
```


The Result Cache – V\$ Views

- **V\$RESULT_CACHE_STATISTICS** – Displays the amount of memory to help you determine memory currently allocated to the result cache.

Other V\$ views:

- **V\$RESULT_CACHE_MEMORY**
- **V\$RESULT_CACHE_OBJECTS**
- **V\$RESULT_CACHE_DEPENDENCY**

The Result Cache – FYI Only Digging Deeper

```
SQL> sho parameter result_cache
```

NAME	TYPE	VALUE
client_result_cache_lag	big integer	3000
client_result_cache_size	big integer	0
result_cache_max_result	integer	5
result_cache_max_size	big integer	1536K
result_cache_mode	string	MANUAL
result_cache_remote_expiration	integer	0

_result_cache_max_result	100	maximum result size as percent of cache size
_result_cache_remote_expiration	0	maximum life time (min) for any result using a remote object
_result_cache_timeout	60	maximum time (sec) a session waits for a result

The Invisible Index

The Invisible Index

- Set an index to VISIBLE or INVISIBLE
 - ALTER INDEX *idx1* INVISIBLE;
 - ALTER INDEX *idx1* VISIBLE;
 - CREATE INDEX... INVISIBLE;
- Great to turn off indexes for a while when you think they're not being used, but BEFORE you drop them.
- Can NOT use INDEX (to override invisibility) anymore, but CAN use NO_INDEX (to turn off visible indexes).
- **The index IS MAINTAINED during DML**
- Great for testing!

The Invisible Index

```
create index deptno_invisible_idx on dept_rich(deptno) invisible;  
Index created.
```

```
select count(*) from dept_rich where deptno = 30; (doesn't see the index)
```

```
COUNT(*)
```

```
-----  
512
```

```
Execution Plan
```

```
Plan hash value: 3024595593
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time
0	SELECT STATEMENT		1	2	4 (0)	00:00:01
1	SORT AGGREGATE		1	2		
* 2	TABLE ACCESS FULL DEPT_RICH		512	1024	4 (0)	0:00:01

The Invisible Index (set visible)

```
alter index dept_rich_inv_idx visible;
```

Index altered.

```
select count(*) from dept_rich where deptno = 30;  
(it does see the index)
```

```
COUNT(*)
```

```
-----  
512
```

Execution Plan

```
Plan hash value: 3699452051
```

Id	Operation	Name	Rows	Bytes	Cost	(%CPU)	Time	
0	SELECT STATEMENT		1	2	1	(0)	00:00:01	
1	SORT AGGREGATE		1	2				
* 2	INDEX RANGE SCAN	DEPT_RICH_INV_IDX	512	1024	1 (0)	00:00:45		

The Invisible Index (set visible)

```
select /*+ no_index(dept_rich dept_rich_inv_idx) */ count(*)  
from dept_rich  
where deptno = 30; (forces not using the index with hint)
```

COUNT(*)

512

Execution Plan

Plan hash value: 3024595593

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time	
0	SELECT STATEMENT		1	2	4 (0)	00:00:01	
1	SORT AGGREGATE		1	2			
* 2	TABLE ACCESS FULL	DEPT_RICH	512	1024	4 (0)	0:00:01	46

The Invisible Index (check it)

```
alter index dept_rich_inv_idx invisible;
```

Index altered.

```
select index_name, visibility  
from dba_indexes (or go to USER_INDEXES)  
where index_name = 'DEPT_RICH_INV_IDX';
```

INDEX_NAME

VISIBILITY

DEPT_RICH_INV_IDX

INVISIBLE

Multiple *Types* of Indexes on the *Same Column*

(Using the Invisible Index even more)

Multiple Types of Indexes on the Same Column(s)

12c

- Create MORE than one index on a column
- Set only ONE index to VISIBLE
- Ok to have ONE + any Function Based Index (exception)
- Great to use different types of indexes for ***batch, query, or data warehousing at different times.***
- Some restrictions apply...for a give column(s)
 - You can not create a B-tree AND B-tree cluster index
 - You can not create a B-tree and an index-organized table (IOT)
- All indexes ARE MAINTAINED during DML
 - DML could be slow if TOO MANY indexes are created
- Great for ***variable*** workloads!

Multiple Types of Indexes on the Same Column(s)

12^c

Basic SELECT to DEPT Table:

```
SELECT * FROM DEPT;
```

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Multiple Types of Indexes on the Same Column(s)

Create Unique Index... Can NOT insert duplicate!

```
create unique index dept_unique1 on dept(deptno);  
Index created.
```

```
insert into dept(deptno) values (10);
```

```
insert into dept(deptno) values (10)
```

```
*
```

```
ERROR at line 1:
```

```
ORA-00001: unique constraint (SYS.DEPT_UNIQUE1) violated
```


Multiple Types of Indexes on the Same Column(s)

12^c

Make Index Invisible... *Still* can NOT insert duplicate!

```
alter index dept_unique1 invisible;  
Index altered.
```

```
SQL> insert into dept(deptno) values(10);  
insert into dept(deptno) values(10)  
*  
ERROR at line 1:  
ORA-00001: unique constraint (SYS.DEPT_UNIQUE1) violated
```


Multiple Types of Indexes on the Same Column(s)

12c

Check the Indexes Views - Index is Invisible

```
select a.table_name, a.index_name,
 b.column_name, a.uniqueness, a.visibility
  from user_indexes a, user_ind_columns b
 where a.index_name = b.index_name
 and a.table_name = 'DEPT';
```

TABLE_NAME	INDEX_NAME	COLUMN_NAME	UNIQUENESS	VISIBILITY
DEPT	DEPT_UNIQUE1	DEPTNO	UNIQUE	INVISIBLE

Multiple Types of Indexes on the Same Column(s)

12^c

Make Index Visible again:

```
alter index dept_unique1 visible;  
Index altered.
```

```
select a.table_name, a.index_name,  
 b.column_name, a.uniqueness, a.visibility  
from user_indexes a, user_ind_columns b  
where  a.index_name = b.index_name  
and a.table_name = 'DEPT';
```

TABLE_NAME	INDEX_NAME	COLUMN_NAME	UNIQUENESS	VISIBILITY
DEPT	DEPT_UNIQUE1	DEPTNO	UNIQUE	VISIBLE

Multiple Types of Indexes on the Same Column(s)

```
create index dept_normal on dept(deptno);
```

```
create index dept_normal on dept(deptno)
```

*

ERROR at line 1:

ORA-01408: such column list already indexed

Make FIRST Index Invisible & can now create SECOND index:

```
alter index dept_unique1 invisible;
```

Index altered.

```
create index dept_normal on dept(deptno);
```

Index created.

Multiple Types of Indexes on the Same Column(s)

12c

Check the Indexes Views – TWO Indexes *on the same column*:

```
select a.table_name, a.index_name,
 b.column_name, a.uniqueness, a.visibility
  from user_indexes a, user_ind_columns b
 where a.index_name = b.index_name
 and a.table_name = 'DEPT';
```

TABLE_NAME	INDEX_NAME	COLUMN_NAME	UNIQUENESS	VISIBILITY
DEPT	DEPT_UNIQUE1	DEPTNO	UNIQUE	INVISIBLE
DEPT	DEPT_NORMAL	DEPTNO	NONUNIQUE	VISIBLE

Multiple Types of Indexes on the Same Column(s)

Try to make both Indexes Visible... *ERROR!*

```
alter index dept_unique1 visible;  
*
```

ERROR at line 1:

ORA-14147: There is an existing VISIBLE index defined on
the same set of columns.

*Only ONE index may be visible at a time
(except function-based indexes)*

Multiple Types of Indexes on the Same Column(s)

Despite a unique index that's invisible, uses visible index only:

```
select deptno  
from dept  
where  deptno=10;
```

```
DEPTNO  
-----  
10
```

Id	Operation	Name	Rows	Bytes	Cost	(%CPU)	Time	
0	SELECT STATEMENT		1	13	1	(0)	00:00:01	
* 1	INDEX RANGE SCAN	DEPT_NORMAL	1	13	1	(0)	00:00:01	

```
alter index dept_normal invisible;  
Index altered.
```


Multiple Types of Indexes on the Same Column(s)

12^c

Make FIRST TWO Indexes Invisible & create THIRD index:

```
create index dept_reverse on dept(deptno) reverse;  
Index created.
```

```
select a.table_name, a.index_name,  
 b.column_name, a.uniqueness, a.visibility  
from user_indexes a, user_ind_columns b  
where  a.index_name = b.index_name  
and a.table_name = 'DEPT';
```

TABLE_NAME	INDEX_NAME	COLUMN_NAME	UNIQUENESS	VISIBILITY
DEPT	DEPT_UNIQUE1	DEPTNO	UNIQUE	INVISIBLE
DEPT	DEPT_REVERSE	DEPTNO	NONUNIQUE	VISIBLE
DEPT	DEPT_NORMAL	DEPTNO	NONUNIQUE	INVISIBLE

Multiple Types of Indexes on the Same Column(s)

Now I create a Bitmap Index & Function-Based Index:

```
alter index dept_reverse invisible;  
Index altered.
```

```
create bitmap index dept_bitmap on dept(deptno);  
Index created.
```

```
create index dept_fb on dept(substr(deptno,1,1));  
Index created.
```

OK to Create TWO VISIBLE indexes if one is a Function-Based Index!

Multiple Types of Indexes on the Same Column(s)

Check the Indexes Views – FIVE Indexes on the same column:

```
select a.table_name, a.index_name,
 b.column_name, a.uniqueness, a.visibility
  from user_indexes a, user_ind_columns b
 where a.index_name = b.index_name
 and a.table_name = 'DEPT';
```

TABLE_NAME	INDEX_NAME	COLUMN_NAME	UNIQUENESS	VISIBILITY
DEPT	DEPT_UNIQUE1	DEPTNO	UNIQUE	INVISIBLE
DEPT	DEPT_REVERSE	DEPTNO	NONUNIQUE	INVISIBLE
DEPT	DEPT_NORMAL	DEPTNO	NONUNIQUE	INVISIBLE
DEPT	DEPT_BITMAP	DEPTNO	NONUNIQUE	VISIBLE
DEPT	DEPT_FB	SYS_NC00004\$	NONUNIQUE	VISIBLE

Multiple Types of Indexes on the Same Column(s)

Interesting note on Index Suppression:

```
alter index dept_bitmap invisible;
```

Index altered.

```
select /*+ index(dept dept_fb) */ deptno
from dept
where  substr(deptno,1,1)=1;
```

DEPTNO

10

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time
0	SELECT STATEMENT		1	5	2 (0)	00:00:01
* 1	TABLE ACCESS FULL	DEPT	1	5	2 (0)	00:00:01

Predicate Information (identified by operation id):

```
1 - filter(TO_NUMBER(SUBSTR(TO_CHAR("DEPTNO"),1,1))=1)
```


Multiple Types of Indexes on the Same Column(s)

Interesting note on Index Suppression:

```
select /*+ index(dept dept_fb) */ deptno
from dept
where  substr(deptno,1,1)='1';
```

DEPTNO

10

Id	Operation	Name	Rows	Bytes	Cost
0	SELECT STATEMENT		1	5	2
1	TABLE ACCESS BY INDEX ROWID BATCHED	DEPT	1	5	2
* 2	INDEX RANGE SCAN	DEPT_FB	1		1

Predicate Information (identified by operation id):

2 - access(SUBSTR(TO_CHAR("DEPTNO"),1,1)='1')

Optimizer Statistics & Other Optimizer Advances

Special Thanks: Maria Colgan, Penny Avril & Debbie Migliore

Extended Optimizer Statistics: New Multi-Column Statistics

- Corporate data often has correlations between different columns of a table. For example:
 - A job title is correlated to the salary.
 - The season affects the sold amounts of items such as swim suits sell more in the summer and snow shoes sell more in the winter.
 - The make of a car and color are often used together but are not really correlated well so the filter doesn't reduce the result set.
- Optimizer has to estimate the correct cardinality
 - *Will the additional column condition reduce the result set or not? Should it be used.*
- Oracle calculates correlated statistics so the optimizer will make great decisions. Single column statistics and histograms are not enough!

Example

CORVETTE	40,000	RED
CORVETTE	60,000	BLACK
CORVETTE	50,000	SILVER


```
SELECT make, price, color  
FROM cars_dot_com  
WHERE  make = 'CORVETTE';
```

Make	Price	Color
CORVETTE	40,000	RED
CORVETTE	60,000	BLACK
CORVETTE	50,000	SILVER
CADILLAC	90,000	RED
JEEP	35,000	BLACK
JEEP	45,000	SLIVER

- Three records selected.
- Single column statistics are accurate

Example, cont.

```
SELECT make, price, color
FROM cars_dot_com
WHERE  make = 'CORVETTE'
AND COLOR = 'RED';
```

CORVETTE	40,000	RED
----------	--------	-----

- One record selected.
 - No correlated columns
 - Additional predicate **reduces result set**
 - Single column statistics are **STILL** sufficient

Make	Price	Color
CORVETTE	40,000	RED
CORVETTE	60,000	BLACK
CORVETTE	50,000	SILVER
CADILLAC	90,000	RED
JEEP	35,000	BLACK
JEEP	45,000	SLIVER

Example, cont.

CORVETTE	50,000	RED
CORVETTE	50,000	BLACK
CORVETTE	50,000	SLIVER


```
SELECT make, price, color
FROM cars_dot_com
WHERE  make = 'CORVETTE'
AND PRICE = 50000;
```

Make	Price	Color
CORVETTE	50,000	RED
CORVETTE	50,000	BLACK
CORVETTE	50,000	SILVER
CADILLAC	90,000	RED
JEEP	35,000	BLACK
JEEP	45,000	SLIVER

- Three records selected.
 - Correlated columns
 - Additional predicate has no effect
 - **Single column statistics are NOT sufficient**
 - Must use '=' and not < or >

Manage New Statistics – FYI Only

EXTENDED Statistic Group

- Provides a way to collect stats on a group of columns
- Full integration into existing statistics framework
 - Automatically maintained with column statistics
 - Instantaneous and transparent benefit for any application
- **Accurate cardinalities for inter-related columns**
 - Multiple predicates on the same table are estimated correctly

Manage New Statistics – FYI Only

After normal Statistics Creation


```
select column_name, num_distinct, histogram  
from user_tab_col_statistics where table_name = 'CUSTOMERS';
```

COLUMN_NAME	NUM_DISTINCT	HISTOGRAM
CUST_VALID	2	NONE
COUNTRY_ID	19	FREQUENCY
CUST_STATE_PROVINCE	145	NONE
CUST_CITY_ID	620	HEIGHT BALANCED
CUST_CITY	620	NONE
CUST_LAST_NAME	908	NONE
CUST_FIRST_NAME	1300	NONE
CUST_ID	55500	NONE
...		
23 rows selected.		

Manage New Statistics – FYI Only

Create EXTENDED Statistic Group

- Now lets create the extended statistics group & re-gather statistics on the CUSTOMER table (query user_tab_col_statistics to see new column):

```
select dbms_stats.create_extended_stats('SH','CUSTOMERS', '(country_id,  
cust_state_province)' from dual;
```

```
DBMS_STATS.CREATE_EXTENDED_STATS('SH','CUSTOMERS','(CO
```

```
SYS_STUJGVLRVH5USVDU$XNV4_IR#4
```

```
exec dbms_stats.gather_table_stats('SH','CUSTOMERS', method_opt =>  
'for all columns size skewonly');
```

PL/SQL procedure successfully completed.

Manage New Statistics – FYI Only

Now there are Extended Statistics


```
select column_name, num_distinct, histogram  
from user_tab_col_statistics where table_name = 'CUSTOMERS';
```

COLUMN_NAME	NUM_DISTINCT	HISTOGRAM
SYS_STUJGVLRVH5USVDU\$XNV4_IR#4	145	FREQUENCY
CUST_VALID	2	FREQUENCY
COUNTRY_ID	19	FREQUENCY
CUST_STATE_PROVINCE	145	FREQUENCY
CUST_CITY_ID	620	HEIGHT BALANCED
CUST_CITY	620	HEIGHT BALANCED
CUST_LAST_NAME	908	HEIGHT BALANCED
CUST_FIRST_NAME	1300	HEIGHT BALANCED
CUST_ID	55500	HEIGHT BALANCED
...		

24 rows selected.

Manage New Statistics – FYI Only

DROP Extended Statistics


```
exec dbms_stats.drop_extended_stats('SH', 'CUSTOMERS', '(country_id, cust_state_province)');
PL/SQL procedure successfully completed.
```

```
select column_name, num_distinct, histogram
from user_tab_col_statistics where table_name = 'CUSTOMERS';
```

COLUMN_NAME	NUM_DISTINCT	HISTOGRAM
CUST_VALID	2	NONE
COUNTRY_ID	19	FREQUENCY
CUST_STATE_PROVINCE	145	NONE
CUST_CITY_ID	620	HEIGHT BALANCED
CUST_CITY	620	NONE
CUST_LAST_NAME	908	NONE
CUST_FIRST_NAME	1300	NONE
CUST_ID	55500	NONE
...		
23 rows selected.		

Adaptive Cursor Sharing

- The optimizer **peeks at user-defined bind values** during plan selection on the hard parse.
- Initial value of the binds determines the plan for all future binds (hopefully the first peek covers most queries)
- Same execution plan shared regardless of future bind values
- One plan is not always appropriate for all bind values for a given SQL statement
 - Where job= ‘PRESIDENT’ (use an index – only one row)
 - Where job = ‘OPERATOR’ (don’t use an index – 90% of the table)
- If Oracle “peeks” and sees the President, it will use the index. Future queries also use the index without peeking after that (bad for the OPERATOR query).

Bind Peeking – Pre-11g

- If you need to tune a query that you suspect has issues related to bind peeking, use v\$sql_plan or tkprof output using different values for bind variables and compare execution plans in both cases.
- If you wish to deactivate bind peeking you can set:

```
alter system set "_OPTIM_PEEK_USER_BINDS"=FALSE;
```

Note: When running tkprof "explain=username/password" argument should NOT be used. That will cause tkprof to issue an explain plan whose output could differ from the execution plan info inside the raw 10046/sql_trace file.

Consider a Telephone Company:

```
SELECT Ename, Empno, Job
FROM  Emp
WHERE Job = :B1
Value of B1 = 'OPERATOR';
```


Ename	Empno	Job
SMITH	6973	OPERATOR
ALLEN	7499	OPERATOR
WARD	7521	OPERATOR
KING	8739	PRESIDENT
SCOTT	7788	OPERATOR
CLARK	7782	OPERATOR

Ename	Empno	Job
SMITH	6973	OPERATOR
ALLEN	7499	OPERATOR
WARD	7521	OPERATOR
SCOTT	7788	OPERATOR
CLARK	7782	OPERATOR

- If 'OPERATOR' is the bind value at hard parse, most records will be selected. Execution plan will be a full table scan
- If 'PRESIDENT' is the bind value at hard parse, few records will be selected. Execution plan will be an index search

Adaptive Cursor Sharing

Solution:

- In 11g, Oracle uses **bind-aware cursor matching**.
- Share the plan when binds values are “equivalent”
 - Plans are marked with selectivity range
 - If current bind values fall within range they use the same plan
- Create a new plan if binds are not equivalent
 - Generating a new plan with a different selectivity range

Bind Peeking Cursor Sharing (cs) Statistics

```
select sql_id, peeked, executions, rows_processed, cpu_time
from v$sql_cs_statistics; (using the peeked value on the 2nd+ execution)
```


SQL_ID	P	EXECUTIONS	ROWS_PROCESSED	CPU_TIME
5wfj3qs71nd7m	Y	3	1	0
2rad83pp613m1	Y	3	3	0
dr78c03uv97bp	N	1	3	0
dr78c03uv97bp	N	1	3	0
dr78c03uv97bp	Y	1	3	0
9qv6tq9ag5b80	Y	3	3	0
a2k4qkh681fzx	Y	3	2	0
413zr99jf9h72	N	1	1	0
413zr99jf9h72	N	1	1	0
413zr99jf9h72	Y	1	1	0
fd69nfzww1mhm	Y	6	0	0

Bind Peeking – V\$SQL

```
select sql_id, executions, is_bind_sensitive, is_bind_aware
from v$sql;
```

SQL_ID	EXECUTIONS	I	I
9ugwm6xmvw06u	11	Y	N
bdfrydpbzw07g	11	Y	N
57pfs5p8xc07w	20	N	N
...			

- `is_bind_sensitive` – If 'Y', then Oracle is using multiple plans depending on bind variable.
- `is_bind_aware` – Oracle knows that the different data patterns may result depending on bind value. Oracle switches to a bind-aware cursor and may hard parse the statement.

12^c

Adaptive Optimization

Adaptive Query Optimization

- Adaptive query optimization allows optimizer to adjust execution plan at run time when additional/better information is available.
 - **Adaptive Plans:** Different Join Methods (change NL to HASH) or Parallel Distribution
 - **Adaptive Statistics:** Dynamic stats, Auto Reoptimization, and SQL Plan Directives
- Adaptive Plans does not pick the final plan until execution time based on statistics collection. Information learned at execution time is used in future executions. You'll see the **plan table** output in the note section:

Note

- this is an adaptive plan

- The 12c *Adaptive* Optimizer adapts plans based on not just the original tables stats, but also additional adaptive statistics
- There are three types of **Adaptive Statistics**:
 - Dynamic Statistics (previously dynamic sampling in 10g/11g) or runtime statistics
 - Automatic Reoptimization or statistics generated after the initial execution
 - SQL Plan Directives direct optimizer to dynamic statistics & gets accurate cardinality

Adaptive Query Optimization

12c

- **The Adaptive Optimizer adapts the execution plan based on stats collected at run time** (a sample of stats – *dynamic statistics*)... it makes runtime optimizations (perhaps changing join method)
- Adaptive Query Optimization is set ON by default. To turn it OFF set:
OPTIMIZER_ADAPTIVE_REPORTING_ONLY = TRUE
OPTIMIZER_FEATURES_ENABLE=12.1.0.1 (or higher)
- You can also set it for a given session:
SQL> alter session set optimizer_adaptive_reporting_only=false;
- Set it to TRUE for reporting only. You can then check to get notes about runtime optimizations, such as dynamic plans switching from NL to HASH joins.
(*Use DBMS_XPLAN.DISPLAY_CURSOR ... use ADAPTIVE for format...*)

```
SQL> sho parameter OPTIMIZER_ADAPTIVE_REPORTING_ONLY
```

NAME	TYPE	VALUE
optimizer_adaptive_reporting_only	boolean	FALSE

Adaptive Query Optimization

12c

- Previously called **dynamic sampling** in 10g/11g, **Dynamic Statistics** was used only in absence of stats on one of the tables in a multi-table join; This is helpful when existing statistics are not sufficient.
- SQL Plan Management (SPM) builds SQL plan baselines to use a verified plan
- *In 12c, Adaptive SPM can be used by using the SPM Evolve Advisor (checks for better plans)*
- Adaptive query optimization uses runtime stats to get an adaptive plan that may be better than the default plan.
- **Automatic Reoptimization** – When actual stats (after query executes) vary greatly compared to the original plan statistics (when the original plan was created), the optimizer records the new statistics (actual vs. estimated) & applies them **next time (see below Note from Plan Table)**.

Note

- *statistics feedback used for this statement*

Adaptive Query Optimization

- Reoptimization is called performance feedback. This is improving SQL statements that are repeated & optimized over time.
- This allows the optimizer to choose PARALLEL and to set a degree. It is set to MANUAL by default. To turn it *on* set:
PARALLEL_DEGREE_POLICY = ADAPTIVE
- Even if you DON'T set the parameter above, reoptimization based on statistics may influence degree of parallelism that the optimizer uses.
- Reoptimization creates SQL Plan Directives (information/instructions for optimizer to use to generate a more optimal plan *next time*).
 - SQL Plan Directives stored in SYSAUX tablespace & initially created in Shared Pool
 - SQL Plan Directives may be managed using the DBMS_SPD package
 - DBA_SQL_PLAN_DIRECTIVES will show directives/reasons (e.g. MISESTIMATE)

Note

- dynamic sampling used for this statement (level=2)
- 1 Sql Plan Directive used for this statement

Runaway Query Management

Runaway Query Management

12c

- Resource Manager now pro-actively manages problems queries and takes action based on settings for a given consumer group when:
 - CPU is exceeded
 - Physical I/O is exceeded (disk)
 - Logical I/O is exceeded (memory)
 - Elapsed Time is exceeded
- This can be automated!
- New views allow the DBA to see problem queries that are over the limit for each Consumer Group (can be set to automatically be terminated or can be switched to a new group with lower resources)
- Views are persisted in the AWR
- Must have the appropriate resources to manage this
- Can be set based on start of session or start of SQL or PL/SQL:
 - SWITCH_FOR_CALL resource plan directive

Runaway Query Management

(Oracle 12c DBA Guide example...)

**Create a Resource plan
Directive that kills any
session that exceeds 60
seconds of CPU time**

```
BEGIN
DBMS_RESOURCE_MANAGER.CREATE_PLAN_DIRECTIVE (
PLAN => 'DAYTIME',
GROUP_OR_SUBPLAN => 'OLTP',
COMMENT => 'OLTP group',
MGMT_P1 => 75,
SWITCH_GROUP => 'KILL_SESSION',
SWITCH_TIME => 60);
END;
/
```

**Create a Resource plan
Directive that switches
sessions to the low_group if
they exceed 10000 physical
IO's or 2500M of data
transferred. Session returns
back to original group after
bad query ends**

```
BEGIN
DBMS_RESOURCE_MANAGER.CREATE_PLAN_DIRECTIVE (
PLAN => 'DAYTIME',
GROUP_OR_SUBPLAN => 'OLTP',
COMMENT => 'OLTP group',
MGMT_P1 => 75,
SWITCH_GROUP => 'LOW_GROUP',
SWITCH_IO_REQS => 10000,
SWITCH_IO_MEGABYTES => 2500,
SWITCH_FOR_CALL => TRUE);
END;
/
```


Runaway Query Management

(Oracle 12c DBA Guide example...)

Check the statistics for sessions and consumer groups:

```
SELECT se.sid sess_id, co.name consumer_group, se.state,
 se.consumed_cpu_time cpu_time, se.cpu_wait_time,
 se.queued_time
  FROM v$rsrc_session_info se, v$rsrc_consumer_group co
 WHERE se.current_consumer_group_id = co.id;
```

SESS_ID	CONSUMER_GROUP	STATE	CPU_TIME	CPU_WAIT_TIME	QUEUED_TIME
113	OLTP_ORDER_ENTRY	WAITING	137947	28846	0
135	OTHER_GROUPS	IDLE	785669	11126	0
124	OTHER_GROUPS	WAITING	50401	14326	0
114	SYS_GROUP	RUNNING	495	0	0
102	SYS_GROUP	IDLE	88054	80	0
147	DSS_QUERIES	WAITING	460910	512154	0

Nice DBA Tools

12^c

Change Table Compression at Import Time
&
Data Pump Export View as a Table

(Also: No redo logging option of table load/Index creation)

Change Table Compression at Import Time

- Use impdp command line option (or use DBMS_DATAPUMP)
- Use the TABLE_COMPRESSION_CLAUSE:

TABLE_COMPRESSION_CLAUSE=NONE

TABLE_COMPRESSION_CLAUSE=NOCOMPRESS

TABLE_COMPRESSION_CLAUSE=COMPRESS BASIC

TABLE_COMPRESSION_CLAUSE=COMPRESS ROW STORE COMPRESS ADVANCED (used for OLTP)

Warehouse compression (low is faster load):

TABLE_COMPRESSION_CLAUSE=COMPRESS COLUMN STORE COMPRESS FOR QUERY LOW

TABLE_COMPRESSION_CLAUSE=COMPRESS COLUMN STORE COMPRESS FOR QUERY HIGH

Archive compression (low is faster load):

TABLE_COMPRESSION_CLAUSE=COMPRESS COLUMN STORE COMPRESS FOR ARCHIVE LOW

TABLE_COMPRESSION_CLAUSE=COMPRESS COLUMN STORE COMPRESS FOR ARCHIVE HIGH

```
impdp hr TABLES=hr.employees DIRECTORY=dpump_dir1 DUMPFILE=hr.dmp  
TRANSFORM=TABLE_COMPRESSION_CLAUSE=NOCOMPRESS
```

- This is especially helpful for Exadata migrations where more compression options (HCC) are available.

Change Table Compression at Import & Create Views as Tables Examples

12c

A Basic Example changing a table to COMPRESS:

```
$ impdp scott2/tiger TABLES=dept2  
 TRANSFORM=TABLE_COMPRESSION_CLAUSE:compress:table
```

Master table "SCOTT2"."SYS_IMPORT_TABLE_01" successfully loaded/unloaded

```
Starting "SCOTT2"."SYS_IMPORT_TABLE_01": scott2/******** TABLES=dept2  
 TRANSFORM=TABLE_COMPRESSION_CLAUSE:compress:table
```

Processing object type TABLE_EXPORT/TABLE/TABLE

Processing object type TABLE_EXPORT/TABLE/TABLE_DATA

```
.. imported "SCOTT2"."DEPT2" 5.937 KB 4 rows
```

Processing object type TABLE_EXPORT/TABLE/STATISTICS/TABLE_STATISTICS

```
Job "SCOTT2"."SYS_IMPORT_TABLE_01" successfully completed at Sat Mar 2 03:59:51 2013  
elapsed 0 00:00:12
```

A Basic Example creating views as tables:

```
$ impdp scott2/tiger VIEWS_AS_TABLES...  
 VIEWS_AS_TABLES=schema.view_name:table, ...
```


Create Views as Tables Example

Export a view as a table and then import it:

```
create view emp_dept as  
(select a.empno, a.ename, b.deptno, b.dname, b.loc  
from emp a, dept b  
where a.deptno=b.deptno);  
View created.
```

```
$ expdp scott2/tiger VIEWS_AS_TABLES=emp_dept
```

```
Processing object type TABLE_EXPORT/VIEWS_AS_TABLES/TABLE  
. . . exported "SCOTT2"."EMP_DEPT"  
7.140 KB 14 rows
```


Create Views as Tables Example

12c

```
SQL> rename emp_dept to emp_dept_view;  
$ impdp scott2/tiger VIEWS_AS_TABLES=emp_dept
```

```
Processing object type  
TABLE_EXPORT/VIEWS_AS_TABLES/TABLE_DATA  
. . imported "SCOTT2"."EMP_DEPT"  
7.140 KB 14 rows
```

```
select segment_name, segment_type  
from dba_segments  
where segment_name = 'EMP_DEPT';
```

SEGMENT_NAME	SEGMENT_TYPE
EMP_DEPT	TABLE

Compression History – Timeline (FYI Only)

12c

- Index Compression since 8i
- Table Compression since 9i
 - No Additional License Requirement
 - Only for direct inserts
 - Compression Not Maintained with updates and normal inserts
 - Had to re-org table to re-compress over time.
- 11g Advanced Compression
 - Additional License Requirement
 - Compression Maintained with all DML activity
 - No re-orgs required after initial compression
- 11gR2 – Hybrid Columnar Compression (with Exadata)
- **12c – Change Table Compression at Import Time**

Partitioning: (FYI Only)

- **Online Move Partition – 12c**
- **Partial Indexes for Partitioned Table – 12C**
- **WHAT ELSE IS NEW IN ORACLE 12c**
 - Partition Maintenance Operation on Multiple Partitions (12c fyi)
 - Interval Reference Partitioning (12c fyi) (use in parent/passes to child)

Range Partitioning (V8)

CREATE TABLE DEPT

*(DEPTNO NUMBER(2),
DEPT_NAME VARCHAR2(30))*

PARTITION BY RANGE(DEPTNO)

***(PARTITION D1 VALUES LESS THAN (10) TABLESPACE DEPT1,
PARTITION D2 VALUES LESS THAN (20) TABLESPACE DEPT2,
PARTITION D3 VALUES LESS THAN (MAXVALUE) TABLESPACE
DEPT3);***

INSERT INTO DEPT VALUES (1, 'DEPT 1');

INSERT INTO DEPT VALUES (7, 'DEPT 7');

INSERT INTO DEPT VALUES (10, 'DEPT 10');

INSERT INTO DEPT VALUES (15, 'DEPT 15');

INSERT INTO DEPT VALUES (22, 'DEPT 22');

Range Partitioning (8i) (Multi-Column)


```
create table cust_sales (
acct_no  number(5),
cust_name char(30),
sale_day integer not null,
sale_mth  integer not null,
sale_yr integer not null)
partition by range (sale_yr, sale_mth, sale_day)
(partition cust_sales_q1 values less than (1998, 04, 01) tablespace users1,
partition cust_sales_q2 values less than (1998, 07, 01) tablespace users2,
partition cust_sales_q3 values less than (1998, 10, 01) tablespace users3,
partition cust_sales_q4 values less than (1999, 01, 01) tablespace users4,
partition cust_sales_qx values less than (maxvalue, maxvalue, maxvalue)
tablespace users4);
```


Hash Partitioning (8i) (Multi-Column)


```
create table cust_sales_hash (
 acct_no number(5),
 cust_name char(30),
 sale_day integer not null,
 sale_mth integer not null,
 sale_yr integer not null)
partition by hash (acct_no)
partitions 4
store in (users1, users2, users3, users4);
```


Composite Partitioning (8i)


```
CREATE TABLE test5 (data_item INTEGER, length_of_item INTEGER,
storage_type VARCHAR(30), owning_dept NUMBER,
storage_date DATE) PARTITION BY RANGE (storage_date) SUBPARTITION BY
HASH(data_item) SUBPARTITIONS 4
STORE IN (data_tbs1, data_tbs2,
 data_tbs3, data_tbs4) (PARTITION q1_1999 VALUES LESS
THAN (TO_DATE('01-apr-1999', 'dd-mon-yyyy')), PARTITION q2_1999
VALUES LESS THAN (TO_DATE('01-jul-1999', 'dd-mon-yyyy')),,
PARTITION q3_1999
VALUES LESS THAN (TO_DATE('01-oct-1999', 'dd-mon-yyyy')))
(SUBPARTITION q3_1999_s1 TABLESPACE data_tbs1,
SUBPARTITION q3_1999_s2 TABLESPACE data_tbs2),
PARTITION q4_1999
VALUES LESS THAN (TO_DATE('01-jan-2000', 'dd-mon-yyyy'))
SUBPARTITIONS 8
STORE IN (q4_tbs1, q4_tbs2, q4_tbs3, q4_tbs4,
 q4_tbs5, q4_tbs6, q4_tbs7, q4_tbs8), PARTITION q1_2000
VALUES LESS THAN (TO_DATE('01-apr-2000', 'dd-mon-yyyy')));
```


List Partitioning (Allowed since 9i)


```
create table dept_part
(deptno number(2),
dname varchar2(14),
loc varchar2(13))
partition by list (dname)
(partition d1_east values ('BOSTON', 'NEW YORK'),
partition d2_west values ('SAN FRANCISCO', 'LOS ANGELES'),
partition d3_south values ('ATLANTA', 'DALLAS','HOUSTON'),
partition d4_north values ('CHICAGO', 'DETROIT', 'ATLANTA'));
```

Table created.

Interval Partitioning – 11g

- This is a helpful addition to range partitioning where Oracle automatically creates a partition when the inserted value exceeds all other partition ranges. **11g also has Ref & Virtual Column Partitioning & Oracle 12c has Interval Ref Partitioning. (not covered here).**

There are the following restrictions:

- You can only specify one partitioning key column, and it must be of NUMBER or DATE type.
- Interval partitioning is NOT supported for index-organized tables.
- Interval Partitioning supports composite partitioning:
 - Interval-range *** Interval-hash *** Interval-list
- You can NOT create a domain index on an interval-partitioned table.

Interval Partitioning – 11g

```
CREATE TABLE DEPT_new
(DEPTNO NUMBER(2),
DEPT_NAME VARCHAR2(30))
PARTITION BY RANGE(DEPTNO)
(PARTITION D1 VALUES LESS THAN (10),
PARTITION D2 VALUES LESS THAN (20),
PARTITION D3 VALUES LESS THAN (30));
```

Table created.

```
SQL> insert into dept_new values(40, 'test2');
insert into dept_new values(40, 'test2')
*
```

ERROR at line 1:

ORA-14400: inserted partition key does not map to any partition

Interval Partitioning – 11g

```
select segment_name, partition_name  
from dba_segments  
where segment_name = 'DEPT_NEW';
```

SEGMENT_NAME

DEPT_NEW
DEPT_NEW
DEPT_NEW

PARTITION_NAME

D1
D2
D3

Interval Partitioning – 11g

```
CREATE TABLE DEPT_NEW2
(DEPTNO NUMBER(2),
DEPT_NAME VARCHAR2(30))
PARTITION BY RANGE(DEPTNO)
INTERVAL(10)
(PARTITION D1 VALUES LESS THAN (10),
PARTITION D2 VALUES LESS THAN (20),
PARTITION D3 VALUES LESS THAN (30))
```

Table created.

Interval Partitioning – 11g

```
insert into dept_new2 values(40,null);
insert into dept_new2 values(50,null);
insert into dept_new2 values(99,null);
```

```
select segment_name, partition_name
from dba_segments
where segment_name = 'DEPT_NEW2'
```

SEGMENT_NAME	PARTITION_NAME
DEPT_NEW2	D1
DEPT_NEW2	D2
DEPT_NEW2	D3
DEPT_NEW2	SYS_P41
DEPT_NEW2	SYS_P42
DEPT_NEW2	SYS_P43

Partition Compression

```
CREATE TABLE DEPT_new3
(DEPTNO NUMBER(2),
DEPT_NAME VARCHAR2(30))
COMPRESS FOR OLTP
PARTITION BY RANGE(DEPTNO)
interval(10)
(PARTITION D1 VALUES LESS THAN (10),
 PARTITION D2 VALUES LESS THAN (20) NOCOMPRESS,
 PARTITION D3 VALUES LESS THAN (30));
```

Table created.

- **NOCOMPRESS** - *The table or partition is not compressed. This is the default action.*
- **COMPRESS** - *Suitable for data warehouse. Compression enabled during direct-path inserts only.*
- **COMPRESS FOR DIRECT_LOAD OPERATIONS** - *Same affect as the simple COMPRESS.*
- **COMPRESS FOR ALL OPERATIONS** - *Suitable for OLTP systems. Compression for all operations, including regular DML statements. Requires COMPATIBLE to be set to 11.1.0 or higher.*
- **COMPRESS FOR OLTP** - *Suitable for OLTP systems. Enables compression for OLTP operations, including regular DML statements. Requires COMPATIBLE to be set to 11.1.0 or higher and in 11.2 replaces the COMPRESS FOR ALL OPERATIONS Syntax, but COMPRESS FOR ALL OPERATIONS syntax still exists and is still valid.*

Partition Compression

```
select table_name, partition_name, compression
from dba_tab_partitions
where table_name = 'DEPT_NEW3';
```

TABLE_NAME	PARTITION_NAME	COMPRESS
DEPT_NEW3	D1	ENABLED
DEPT_NEW3	D2	DISABLED
DEPT_NEW3	D3	ENABLED
DEPT_NEW3	SYS_P64	ENABLED
DEPT_NEW3	SYS_P65	ENABLED
DEPT_NEW3	SYS_P66	ENABLED

6 rows selected.

Partial Indexes for Partitioned Table – NO NO NO...

12c

Create an index on a subset of the partitions of a table:

```
Create index dept_index on dept3 (deptno) local  
  (partition d1 tablespace users,  
 partition d2 tablespace users);
```

```
create index dept_index on dept3 (deptno) local;  
*
```

ERROR at line 1:

ORA-14024: number of partitions of LOCAL index must equal that of the underlying table

```
create partial index dept_index on dept3 (deptno) local  
  (partition d1 tablespace users,  
 partition d2 tablespace users);
```

```
create partial index dept_index on dept3 (deptno) local  
*
```

ERROR at line 1:

ORA-00901: invalid CREATE command

Partial Indexes for Partitioned Table ... YES!


```
CREATE TABLE DEPT3
(DEPTNO NUMBER(2), DEPT_NAME VARCHAR2(30))
INDEXING OFF
PARTITION BY RANGE (DEPTNO)
(PARTITION D1 VALUES LESS THAN (10) indexing on,
 PARTITION D2 VALUES LESS THAN (20) indexing on,
 PARTITION D3 VALUES LESS THAN (MAXVALUE));
```

Table created.

```
SQL> create index dept3_partial on dept3 (dept_name)
 local indexing partial;
```

Index created.

(Local Index Partitions D1 & D2 will be usable – can create global index instead)

Online Move Partition

- You can now move partitions *real time*:
 - ALTER TABLE MOVE PARTITION...
- Now a non-blocking DDL!
- DML on the partition continue to run before/during/after the move!
- Global indexes are maintained as well.

```
alter table dept3 move partition d1 tablespace users;
```

```
alter table dept3
*
```

ERROR at line 1:

ORA-00054: resource busy and acquire with NOWAIT specified or timeout expired

```
alter table dept3 move partition d1 tablespace sysaux online;
Table altered.
```


Large-Scale Data Warehouses*

Feature Usage

* Oracle Survey

Pluggable Databases

(Plug into the Power of the Database!)

Thanks: Penny Avril & Byrn Liewellyn

ORA-65052: statement involves operations with *different container scope*

ORA-65040: operation *not allowed* from within a pluggable database

ORA-65017: *seed pluggable database* may not be dropped or altered

Start with a Pristine Oracle System and Brand New Oracle Database

Non-CDB

Install New DB

Add User Data

More Data

Pristine DB

Separate PDB

Keep Pristine DB Separated

Pluggable Databases are Coming!

Cloning Databases for Test, Development

Fast, flexible copy and snapshot of pluggable databases

Pluggable Databases

- CDB = Container Database (has Root DB & also has a seed PDB)
- PDB = Pluggable Database (plugged into a CDB)
- Non-CDB = Original type of Database (neither a CDB or PDB)
- Why?: Can't consolidate 100's of database on one machine ... too many resources required when you add the SGAs up! Enter PDBs.
 - Share: Big Data Sources, Acquisitions, Partners, Shared Research, Governments
- Quickly create a new database (PDB) or copy existing one (PDB)
- Move existing PDBs to new platform or location or clone it (snapshot)
- Patch/Upgrade PDB by plugging it into a CDB at a later version
- Physical machine runs more PDBs old way: Easier to manage/tune
- Backup entire CDB + any number of PDBs
- New syntax for commands: PLUGGABLE DATABASE

Pluggable Databases...

CDB Administrator

PDB
Admin
for erppdb

PDB
Admin
for dwpdb

Physical
Database

Is the database a CDB or non-CDB?

```
SQL> SELECT NAME, CREATED, CDB, CON_ID  
2  FROM V$DATABASE;
```

NAME	CREATED	CDB	CON_ID
-----	-----	---	-----
CDB1	19-FEB-12	YES	0

Pluggable Databases

12c

- In a CDB: Only one CDB\$ROOT (Root), only one PDB\$SEED (Seed), plus any PDBs (up to 252 more – 253 including the seed) that you create or plug in.
- CDB Root has schemas, schema objects, data dictionary information about PDBs
- Seed database – Can't add any objects – only to create new PDBs (clone it to create others)
- PDB – appears to users/applications as if it was a non-CDB. Accessing a PDB is like accessing a non-CDB
- PDBs are how you split applications physically

Containers 0 - 254

- Entire CDB => Container ID = 0
- Root (CDB\$ROOT) => Container ID = 1
- Seed (PDB\$SEED) => Container ID = 2
- PDBs => Container ID = 3 to 254

(While in PDB1):

```
SQL> SHO CON_ID CON_NAME
```

CON_ID

3

CON_NAME

PDB1

(Connect to ROOT):

```
SQL> connect / as sysdba
```

```
SQL> SHO CON_ID CON_NAME
```

CON_ID

1

CON_NAME

CDB\$ROOT

(integer overflow!)

CDB or PDB created...

- Background Processes /SGA (shared by root & all PDBs)
- Character Set shared by root & all PDB's
- Redo shared by root and all PDB's
- Undo shared by root and all PDB's
- Temporary Tablespace – *can* create for each PDB
- Time Zones – *can* be set for each PDB
- Initialization parameters – *some can* be set by PDB
- *Separate SYSTEM & SYSAUX* for root & each PDB
- Data files *separate* for root & each PDB (same block size)

Pluggable Databases...

Query the PDBs

```
select name, open_mode, open_time  
from v$pdbs;
```

NAME	OPEN_MODE	OPEN_TIME
PDB\$SEED	READ ONLY	23-FEB-13 05.29.19.861 AM
PDB1	READ WRITE	23-FEB-13 05.29.25.846 AM
PDB_SS	READ WRITE	23-FEB-13 05.29.37.587 AM

Pluggable Databases

- PDB is backward compatible with pre-12c database.
- **Common users** like SYS, SYSTEM connect to the CDB and also across all PDBS in which it has privileges (you can create your own *common users* as well). Common users create/plug/unplug PDBS.
- Privileged common users can even switch CDBs
- **Local users** are only in a SINGLE PDB (dwadm, erpadm ...etc.)
- Listener, Service Name, ..etc. needed
- One **CDB** has same software version, Active Data Guard, RMAN Backups, Initialization parameters related to database level (character set for instance)
- Plug or unplug a PDB into a CDB. Plug it in to associate it with the CDB, consisting of the XML file describing the PDB and its files (database files and wallet file)

From the Oracle docs ... create DB CDB must have “*enable pluggable database*”

```
CREATE DATABASE newcdb
  USER SYS IDENTIFIED BY sys_password USER SYSTEM IDENTIFIED BY system_password
  LOGFILE GROUP 1 ('/u01/logs/my/redo01a.log','/u02/logs/my/redo01b.log') SIZE 100M BLOCKSIZE 512,
  GROUP 2 ('/u01/logs/my/redo02a.log','/u02/logs/my/redo02b.log') SIZE 100M BLOCKSIZE 512,
  GROUP 3 ('/u01/logs/my/redo03a.log','/u02/logs/my/redo03b.log') SIZE 100M BLOCKSIZE 512 MAXLOGHISTORY 1
 MAXLOGFILES 16 MAXLOGMEMBERS 3 MAXDATAFILES 1024 CHARACTER SET AL32UTF8 NATIONAL
 CHARACTER SET AL16UTF16
  EXTENT MANAGEMENT LOCAL
  DATAFILE '/u01/app/oracle/oradata/newcdb/system01.dbf' SIZE 700M REUSE AUTOEXTEND ON NEXT 10240K MAXSIZE
 UNLIMITED
  SYSAUX DATAFILE '/u01/app/oracle/oradata/newcdb/sysaux01.dbf' SIZE 550M REUSE AUTOEXTEND ON NEXT 10240K
 MAXSIZE UNLIMITED
  DEFAULT TABLESPACE deftbs DATAFILE '/u01/app/oracle/oradata/newcdb/deftbs01.dbf' SIZE 500M REUSE AUTOEXTEND
 ON MAXSIZE UNLIMITED
  DEFAULT TEMPORARY TABLESPACE tempts1 TEMPFILE '/u01/app/oracle/oradata/newcdb/temp01.dbf' SIZE 20M REUSE
 AUTOEXTEND ON NEXT 640K MAXSIZE UNLIMITED
  UNDO TABLESPACE undotbs1 DATAFILE '/u01/app/oracle/oradata/newcdb/undotbs01.dbf' SIZE 200M REUSE AUTOEXTEND
 ON NEXT 5120K MAXSIZE UNLIMITED
```

ENABLE PLUGGABLE DATABASE

```
SEED FILE_NAME_CONVERT = ('/u01/app/oracle/oradata/newcdb/','/u01/app/oracle/oradata/pdbseed/')
  SYSTEM DATAFILES SIZE 125M AUTOEXTEND ON NEXT 10M MAXSIZE UNLIMITED
  SYSAUX DATAFILES SIZE 100M
  USER_DATA TABLESPACE usertbs DATAFILE '/u01/app/oracle/oradata/pdbseed/usertbs01.dbf' SIZE 200M REUSE
 AUTOEXTEND ON MAXSIZE UNLIMITED;
```


Creating a PDB

Many ways to do it...

- Create a PDB by copying the seed PDB
- Create a PDB by cloning another PDB
- Create a PDB by using the XML metadata files and other files and plugging them into a CDB
- Create a PDB using a non-CDB (multiple ways)
 - Use DBMS_PDB to create an unplugged PDB
 - Create an empty PDB and use data pump to move data
 - Using GoldenGate replication to create

Create a PDB – fyi only...

(Parameters to possibly set)

- PATH_PREFIX = '/disk1/oracle/dbs/dwpdb/'
- This PATH_PREFIX clause restricts the location of files and directory object paths associated with a PDB to the /disk1/oracle/dbs/dwpdb directory.
- FILE_NAME_CONVERT = ('/oracle/dbs/', '/oracle/dwpdb/')
This FILE_NAME_CONVERT clause generates file names for the new PDB in the /oracle/dwpdb directory using file names in the /oracle/dbs directory. This is when you want to move file location upon creation.
- SOURCE_FILE_NAME_CONVERT = ('/disk1/oracle/pdb1/', '/disk2/oracle/pdb1/'). This SOURCE_FILE_NAME_CONVERT clause uses the files in the /disk2/oracle/pdb1 directory instead of the /disk1/oracle/pdb1 directory. In this case, the XML file describing a PDB specifies the /disk1/oracle/pdb1 directory, but the PDB should use the files in the /disk2/oracle/pdb1 directory. NONE if location is correct.

Create a PDB - fyi only...


```
CREATE PLUGGABLE DATABASE dwpdb ADMIN USER dwadm  
IDENTIFIED BY password;  
  
CREATE PLUGGABLE DATABASE dwpdb ADMIN USER dwadm  
IDENTIFIED BY password ROLES=(SELECT_CATALOG_ROLE,  
GATHER_SYSTEM_STATISTICS);  
  
(PDB_DBA role is also granted in addition to the above specifically granted  
roles.)  
  
CREATE PLUGGABLE DATABASE dwpdb ADMIN USER dwadm  
IDENTIFIED BY password STORAGE (MAXSIZE 10G  
MAX_SHARED_TEMP_SIZE 100M) DEFAULT TABLESPACE dw  
DATAFILE '/disk1/oracle/dbs/dwpdb/dw1.dbf' SIZE 2G  
AUTOEXTEND ON PATH_PREFIX = '/disk1/oracle/dbs/dwpdb/'  
FILE_NAME_CONVERT = ('/disk1/oracle/dbs/pdbseed/',  
'/disk1/oracle/dbs/dwpdb/');
```


Cloning a PDB


```
CREATE PLUGGABLE DATABASE pdb2 FROM pdb1;
```

```
CREATE PLUGGABLE DATABASE pdb2 FROM pdb1  
PATH_PREFIX = '/disk2/oracle/pdb2'  
FILE_NAME_CONVERT = ('/disk1/oracle/pdb1/',  
'/disk2/oracle/pdb2/');
```

```
CREATE PLUGGABLE DATABASE pdb2 FROM pdb1  
FILE_NAME_CONVERT = ('/disk1/oracle/pdb1/',  
'/disk2/oracle/pdb2/') STORAGE (MAXSIZE 2G  
MAX_SHARED_TEMP_SIZE 100M);
```

```
CREATE PLUGGABLE DATABASE pdb2 FROM  
pdb1@pdb1_link;
```


Create PDB from non-CDB (3 ways)

(fyi only...)

- Use Oracle Data Pump with or without transportable tablespaces (11.2.0.3 – full transportable export). Create an empty PDB and then import into it.
- Use Oracle GoldenGate replication ... replicate from non-CDB to PDB & fail over when replication catches up with non-CDB.
- Execute DBMS_PDB.DESCRIBE on a non-CDB in Oracle Database 12c Release 1 (12.1)... creates the .XML Metadata file. You can then use this with the database files to create a PDB (see next slide).

Use DBMS_PDB to create PDB from non-CDB (*fyi only*)

12c

- Ensure non-CDB is in a transactionally-consistent state and place it in read-only mode.

- Generate an XML file (ncdb.xml) in /disk1/oracle directory:

BEGIN

```
DBMS_PDB.DESCRIBE(
```

```
 pdb_descr_file => '/disk1/oracle/ncdb.xml');
```

END;

/

- Shutdown the non-CDB.
- Plug in the non-CDB, Access the PDB.
- Run the noncdb_to_pdb.sql script:
 - @\$ORACLE_HOME/rdbms/admin/noncdb_to_pdb.sql
- Open the new PDB in read/write mode & Back up the PDB.

Unplug/Plug-in a 12.1 PDB ...

12^c

CDB with 2 PDBs

-

Unplug PDB

=

CDB with 1 PDB

Plug into a Different CDB (12.2):

+

=

Plug in an Unplugged PDB

```
CREATE PLUGGABLE DATABASE dwpdb USING
  '/disk1/usr/dwpdb.xml' NOCOPY TEMPFILE REUSE;
CREATE PLUGGABLE DATABASE dwpdb USING
  '/disk1/usr/dwpdb.xml'
SOURCE_FILE_NAME_CONVERT =
  ('/disk1/oracle/dw/', '/disk2/oracle/dw/') NOCOPY
STORAGE (MAXSIZE 4G
MAX_SHARED_TEMP_SIZE 100M) TEMPFILE
REUSE;
```


Unplugging & Dropping PDBs

12c

```
ALTER PLUGGABLE DATABASE dwpdb  
UNPLUG INTO '/oracle/data/dwpdb.xml';
```

```
DROP PLUGGABLE DATABASE dwpdb KEEP  
DATAFILES;
```

```
DROP PLUGGABLE DATABASE dwpdb  
INCLUDING DATAFILES;
```


Create and Manage with CC (Use 12c Cloud Control – OEM)

12c

- Go to the CDB target & manage storage & objects.
- Under Provisioning & Patching – Provision (create or clone) or Unplug Pluggable databases
- You can create multiple PDBs at once
- View Job Details under Procedure Activity
- Go to CDB target (as a common user) and then look at PDB level ... you can switch containers and refresh to look at specific PDB information.

Connecting to CDB/PDB

Using sqlplus...

12c

- To connect to the root ... must be a common user & must have create session privilege in the root.
- To connect to a PBD, must either be common user with local create session or local PDB user with create session.
- Use SQLPLUS /nolog ... and then CONNECT
- Connect / as sysdba (to root, just as a non-CDB)

Moving between CDB/PDBs Switch Containers...


```
SQL> ALTER SESSION SET CONTAINER=PDB1;  
Session altered.
```

```
SQL> alter session set container=CDB1;  
ERROR:  
ORA-65011: Pluggable database does not exist
```

```
ALTER SESSION SET CONTAINER=CDB$ROOT;  
Session altered.
```

```
ALTER SESSION SET CONTAINER=PDB$SEED;  
Session altered.
```

```
ALTER SESSION SET CONTAINER=pdb_ss; (not case sensitive)  
Session altered.
```


DBA_CONTAINER_DATA

SQL> desc dba_container_data

Name	Null?	Type
USERNAME		VARCHAR2 (128)
DEFAULT_ATTR		CHAR (1)
OWNER		VARCHAR2 (128)
OBJECT_NAME		VARCHAR2 (128)
ALL_CONTAINERS		VARCHAR2 (1)
CONTAINER_NAME		VARCHAR2 (128)

SELECT * FROM DBA_CONTAINER_DATA;

USERNAME	D	OWNER	OBJECT_NAM	A	CONTAINER_
SYSTEM	Y			Y	
DBSNMP	Y			Y	
SYS	Y			Y	
SYSBACKUP	Y			Y	

Open/Close PDBs

```
SQL> ALTER PLUGGABLE DATABASE CLOSE IMMEDIATE;  
Pluggable database altered.
```

```
SQL> ALTER PLUGGABLE DATABASE OPEN READ WRITE;  
Pluggable database altered.
```

```
SQL> ALTER PLUGGABLE DATABASE CLOSE; (shutdown)  
Pluggable database altered.
```

```
Alter pluggable database open upgrade; (to migrate)  
Pluggable database altered.
```


Open/Close PDBs

```
ALTER PLUGGABLE DATABASE PDB_SS, PDB1 CLOSE; (not in CDB)
```

```
ALTER PLUGGABLE DATABASE PDB_SS, PDB1 CLOSE
```

*

ERROR at line 1:

ORA-65040: operation not allowed from within a pluggable database

```
alter session set container=CDB$ROOT;
```

Session altered.

```
alter pluggable database ALL open read only; (from CDB)
```

Pluggable database altered.

```
ALTER PLUGGABLE DATABASE PDB_SS, PDB1 CLOSE;
```

Pluggable database altered.

Check PDB status...

```
select name, open_mode, open_time  
from v$pdbs;
```

NAME	OPEN_MODE	OPEN_TIME

PDB\$SEED	READ ONLY	11-MAR-13 09.29.18.284 PM
PDB1	MOUNTED	27-MAR-13 01.19.02.666 AM
PDB_SS	MOUNTED	27-MAR-13 01.19.02.985 AM

Open/Close PDBs

```
ALTER PLUGGABLE DATABASE PDB_SS, PDB1 open;  
Pluggable database altered.
```

```
select name, open_mode, open_time  
from v$pdbs;
```

NAME	OPEN_MODE	OPEN_TIME

PDB\$SEED	READ ONLY	11-MAR-13 09.29.18.284 PM
PDB1	READ WRITE	27-MAR-13 01.26.32.905 AM
PDB_SS	READ WRITE	27-MAR-13 01.26.36.559 AM

Open/Close PDBs

```
alter pluggable database all except pdb1 close immediate;  
Pluggable database altered.
```

```
select name, open_mode, open_time  
from v$pdbs;
```

NAME	OPEN_MODE	OPEN_TIME
PDB\$SEED	READ ONLY	11-MAR-13 09.29.18.284 PM
PDB1	READ WRITE	27-MAR-13 01.26.32.905 AM
PDB_SS	MOUNTED	27-MAR-13 01.29.47.225 AM

```
alter pluggable database pdb$seed close immediate;  
alter pluggable database pdb$seed close immediate
```

*
ERROR at line 1:

ORA-65017: **seed pluggable database may not be dropped or altered**

Startup PDB

Startup pluggable database **pdb1 open**; (read/write)
Pluggable Database opened.
(or while in pdb1 just run *STARTUP*)

Startup pluggable database **pdb1 open read only**;
Pluggable Database opened.

Startup pluggable database **pdb1 force**; (closes/opens)
Pluggable Database opened.
(or while in pdb1 just run *STARTUP FORCE*)

Careful – New commands!

```
SQL> SHUTDOWN PLUGGABLE DATABASE PDB1;
```

SP2-0717: illegal SHUTDOWN option

```
SQL> STARTUP
```

Pluggable Database opened.

```
SQL> SHUTDOWN (also SHUTDOWN ABORT works)
```

ORACLE instance shut down.

```
select name, open_mode, open_time  
from v$pdbs;
```

NAME	OPEN_MODE	OPEN_TIME
PDB1	MOUNTED	27-MAR-13 01.50.25.345 AM

Query CDB before PDB1 startup...


```
SQL> connect / as sysdba
```

```
Connected.
```

```
select name, open_mode, open_time  
from v$pdbs;
```

NAME	OPEN_MODE	OPEN_TIME	
PDB\$SEED	READ ONLY	11-MAR-13 09.29.18.284 PM	
PDB1	MOUNTED	27-MAR-13 02.00.06.536 AM	
PDB_SS	READ WRITE	27-MAR-13 01.41.58.049 AM	145

When you startup the CDB...


```
SQL> startup
```

```
ORACLE instance started.
```

```
Total System Global Area  626327552 bytes
Fixed Size 2276008 bytes
Variable Size 524289368 bytes
Database Buffers 92274688 bytes
Redo Buffers 7487488 bytes
Database mounted.
Database opened.
```

```
select name, open_mode, open_time
from v$pdbs;
```

NAME	OPEN_MODE	OPEN_TIME
PDB\$SEED	READ ONLY	27-MAR-13 02.04.46.883 AM
PDB1	MOUNTED	
PDB_SS	MOUNTED	

RMAN & other Nice Commands

alter pluggable database all open;
(great command!)

RMAN> alter pluggable database pdb1 close;

RMAN> restore pluggable database pdb1;

RMAN> recover pluggable database pdb1 until
SCN 777070;

RMAN> alter pluggable database pdb1 open resetlogs;

srvctl add service ... -pdb <pdb_name>

V\$ Views...

12c

- New views start with **CDB_** are CDB only
- Dictionary/Performance views (**V\$**) – show only PDB when queried from that PDB (isolation)
- Query performance views from root & will show all PDB's
- PDB's have **container identifier** – when you look at root... see all of the id's
- **V\$SESSION** & **V\$INSTANCE** have a **CON_ID** column for containers (& new **V\$IO_OUTLIER**)

Where is Everything?

```
SELECT d.con_ID, p.PDB_NAME, d.FILE_ID, d.TABLESPACE_NAME,  
 d.FILE_NAME  
FROM CDB_PDBS p, CDB_DATA_FILES d  
WHERE  p.PDB_ID(+) = d.CON_ID  
order  by d.con_id;
```

CON_ID	PDB	FILE_ID	TABLESPACE_NAME	FILE_NAME
1		6	USERS	/u01/app/oracle/oradata/cdb1/users01.dbf
1		4	UNDOTBS1	/u01/app/oracle/oradata/cdb1/undotbs01.dbf
1		3	SYSAUX	/u01/app/oracle/oradata/cdb1/sysaux01.dbf
1		1	SYSTEM	/u01/app/oracle/oradata/cdb1/system01.dbf
2	PDB\$SEED	2	SYSTEM	/u01/app/oracle/oradata/cdb1/pdbseed/system01.dbf
2	PDB\$SEED	5	SYSAUX	/u01/app/oracle/oradata/cdb1/pdbseed/sysaux01.dbf
3	PDB1	7	SYSTEM	/u01/app/oracle/oradata/cdb1/pdb1/system01.dbf
3	PDB1	8	SYSAUX	/u01/app/oracle/oradata/cdb1/pdb1/sysaux01.dbf
4	PDB_SS	9	SYSTEM	/u01/app/oracle/oradata/cdb1/pdb_ss/system01.dbf
4	PDB_SS	10	SYSAUX	/u01/app/oracle/oradata/cdb1/pdb_ss/sysaux01.dbf
4	PDB_SS	11	EXAMPLE	/u01/app/oracle/oradata/cdb1/pdb_ss/example.dbf

11 rows selected.

Map tables to PDBs...

```
SELECT p.PDB_ID, p.PDB_NAME, t.OWNER, t.TABLE_NAME  
FROM CDB_PDBS p, CDB_TABLES t  
where  p.PDB_ID = t.CON_ID  
AND T.OWNER = 'ORDDATA'  
ORDER  BY t.TABLE_NAME;
```

PDB_ID	PDB_NAME	OWNER	TABLE_NAME
2	PDB\$SEED	ORDDATA	ORDDCM_ANON_ACTION_TYPES
3	PDB1	ORDDATA	ORDDCM_ANON_ACTION_TYPES
2	PDB\$SEED	ORDDATA	ORDDCM_ANON_ATTRS
3	PDB1	ORDDATA	ORDDCM_ANON_ATTRS
3	PDB1	ORDDATA	ORDDCM_ANON_ATTRS_TMP
2	PDB\$SEED	ORDDATA	ORDDCM_ANON_ATTRS_TMP
3	PDB1	ORDDATA	ORDDCM_ANON_ATTRS_WRK
2	PDB\$SEED	ORDDATA	ORDDCM_ANON_ATTRS_WRK
...			

Sanity check -what do I have ...

```
select name, service_id, con_name, con_id  
from v$active_services  
order by 1;
```

NAME	SERVICE_ID	CON_NAME	CON_ID
SYS\$BACKGROUND	1	CDB\$ROOT	1
SYS\$USERS	2	CDB\$ROOT	1
cdb1	6	CDB\$ROOT	1
cdb1XDB	5	CDB\$ROOT	1
pdb1	3	PDB1	3
pdb_ss	3	PDB_SS	4

6 rows selected.

ALTER SYSTEM while in PDB

Effect of flushing shared pool or buffer cache at different levels

- ALTER SYSTEM FLUSH SHARED_POOL
- ALTER SYSTEM FLUSH BUFFER_CACHE
- ALTER SYSTEM SET USE_STORED_OUTLINES
- ALTER SYSTEM SUSPEND/RESUME
- ALTER SYSTEM CHECKPOINT
- ALTER SYSTEM KILL SESSION
- ALTER SYSTEM DISCONNECT SESSION
- ALTER SYSTEM SET initialization_parameter

(Great commands to run at the PDB level)

Able to modify initialization parameter for a given PDB...

12c

```
SELECT NAME FROM V$PARAMETER
WHERE ISPDB_MODIFIABLE = 'TRUE'
AND NAME LIKE 'optim%';  (without condition - can set 147 parameters out of 357)
 (There were 341 parameters in 11gR2)
NAME
-----
optimizer_adaptive_reporting_only
optimizer_capture_sql_plan_baselines
optimizer_dynamic_sampling
optimizer_features_enable
optimizer_index_caching
optimizer_index_cost_adj
optimizer_mode
optimizer_use_invisible_indexes
optimizer_use_pending_statistics
optimizer_use_sql_plan_baselines

10 rows selected.
```

Key ones modifiable: cursor_sharing, open_cursors, result_cache_mode, sort_area_size
Key ones NOT modifiable: shared_pool_size, db_cache_size, memory_target. pga...

Set PDB Resource Plans ...

- Keep runaway PDBs from affecting other PDBs
- Allocate appropriate resource plans (between/within PDBs)
- Set min/max CPU / I/O / Parallelism / (Future: Memory / Network / I/O on non-Exadata)

`alter system set RESOURCE_LIMIT = TRUE_CONTAINER = ALL
(dynamically enable resource limits for all containers)`

`alter system set RESOURCE_LIMIT = TRUE_CONTAINER = CURRENT
(dynamically enable resource limits for the root)`

Set PDB Resource Plans ...

- If 4 PDBs have 3 shares each, there are 12 shares total and each has 3/12 or 1/4th of the CPU resources.
- If 2 PDBs have 3 shares & 2 PDBs have 1 share, then the ones with 3 shares have 3/8ths of the CPU resources and are 3x more likely to queue parallel queries than the ones that have 1 share.
- CPU utilization_limit and parallel_server_limit percents also be set.

```
BEGIN DBMS_RESOURCE_MANAGER.CREATE_CDB_PLAN_DIRECTIVE (
 plan => 'newcdb_plan',
 pluggable_database => 'pdb1',
 shares => 3,
 utilization_limit => 70,
 parallel_server_limit => 70);
END;
/
```


Resource Plan Queries...

```
SELECT PLAN, STATUS, COMMENTS  
FROM DBA_CDB_RSRC_PLANS  
ORDER BY PLAN;
```

PLAN	STATUS	COMMENTS
DEFAULT_CDB_PLAN	ACTIVE	Default CDB plan
ORA\$INTERNAL_CDB_PLAN	ACTIVE	Internal CDB plan

```
SELECT PLAN, PLUGGABLE_DATABASE, SHARES,  
 UTILIZATION_LIMIT, PARALLEL_SERVER_LIMIT  
FROM DBA_CDB_RSRC_PLAN_DIRECTIVES  
ORDER BY PLAN;
```

Plan	Pluggable Database	Utilization Parallel		
		Shares	Limit	Limit
DEFAULT_CDB_PLAN	ORA\$DEFAULT_PDB_DIRECTIVE	1	100	100
DEFAULT_CDB_PLAN	ORA\$AUTOTASK		90	100

Check PDB History

```
SELECT DB_NAME, CON_ID, PDB_NAME, OPERATION,  
 OP_TIMESTAMP, CLONED_FROM_PDB_NAME  
FROM CDB_PDB_HISTORY  
WHERE  CON_ID > 2  
ORDER  BY CON_ID;
```

Sample output:

DB_NAME	CON_ID	PDB_NAME	OPERATION	OP_TIMESTAMP	CLONED_FROM_PDB
NEWCDB	3	PDB1	CREATE	01-APR-13	PDB\$SEED
NEWCDB	4	PDB_SS	CREATE	01-APR-13	PDB\$SEED
NEWCDB	5	PDB2	CLONE	02-APR-13	PDB1

Get Ready for Pluggable Databases!

Cloning Databases for Test, Development

Fast, flexible copy and snapshot of pluggable databases

Production Container Database

Development Container Database

This guy and his team working hard to make your life easier!

What is your System of the Future?

Cloud Control 12c

12c Cloud Control Manages 12c Database & RAC

Wait Class – Top Dimensions By SQL ID (Scroll down to see SQL)

Cloud Control 12c

ORACLE Enterprise Manager Cloud Control 12c

Setup ▾ Help ▾ DEMO ▾ Log Out

Enterprise ▾ Targets ▾ Favorites ▾ History ▾ Search Target Name ▾

Logged in as SYSTEM | dbt3srv11.oradeads...

Page Refreshed Sep 29, 2012 9:42:57 PM CDT

DEV

Oracle Database ▾ Performance ▾ Availability ▾ Schema ▾ Administration ▾

Activity Load Map

Wait Event Show Total Activity CPU Cores

Total Activity

CPU Cores

Legend:

- log file parallel write
- library cache: mutex
- latch: cache buffers chains
- latch: shared pool
- PX qref latch
- direct path read
- Others
- db file sequential read
- PX Deq: Signal ACK RSG
- db file scattered read
- CPU + Wait for CPU

SQL ID by Wait Event

Schedule SQL Tuning Advisor Create SQL Tuning Set

SQL ID	SQL ID	Activity (Average Active Sessions)
6kd5jj7kr8swv		.92
4nbxwa1z0o4hc		.85
fqrjfwf6f13z0		.3
hnz2h1xrmhmht		.28

User Session by Wait Event

User Session	Activity (Average Active Sessions)
1:11,777	.57
1:163,335	.4
1:43,221	.31
1:11,777	.57

Wait Class – Top Dimensions By SQL ID (Click on LOAD MAP)

Cloud Control 12c

Replay OOW Keynote if you missed it... Heat Map... A lot of cold data

Cloud Control 12c

ORACLE Enterprise Manager Cloud Control 12c

Enterprise ▾ Projects ▾ Favorites ▾ Help ▾

Search Target Name ▾

Logged in as SYSPLUGIN | ad210100.us.oracle.com

Sales

Oracle Database ▾ Performance ▾ Availability ▾ Schema ▾ Administration ▾

Information Lifecycle Management

Segment Activity Policy

Top 100 Tablespace Activity Heat Map: SALES > Top 100 Object Activity Heat Map by Tablespace: SALES_USERS1 > Top 100 Segment Activity Heat Map by Table: SALES_ORDERS

Top 100 Segment Activity Heat Map by Table : SALES_ORDERS

View by Last Modified Time

- Last 1 Week (Red)
- Last 1 Week - Last 1 Year (Yellow)
- > 1 Year (Blue)

Search for Segment Activity

Tablespace: SALES_USERS1

Schema: GCMADM

Name: SALES_ORDERS

Type: TABLE

Partition:

Access Type: Last Modified Time

From:

To:

Search

Search Results

Object Policy Tablespace Policy User Policy

Schema	Name	Partition	Type	Size (MB)	Tablespace	Policies
SALES	SALES_ORDERS		TABLE	5.812	SALES_USERS1	1

Replay OOW Keynote if you missed it... (compress the cold data)

Cloud Control 12c

The image shows a man in a suit speaking at a podium. The podium has the word "ORACLE" printed on it. To the right, there is a screenshot of a computer screen displaying the Oracle Database Heat Map Management interface. The interface shows a heatmap grid with red, yellow, and blue colors, indicating different levels of activity or modification. On the right side, there is a search panel titled "Search for Segment Activity" with various filters and search fields.

New in 12c Database:

- **Heat Map** tracks modifications of rows (block level), table, partition levels
- Automate **policy-driven** data movement and compression using **Heat Map**

12c

Nice Developer Tools/Improvements

DDL_LOCK_TIMEOUT – 11g
Enhanced DDL Capabilities – 12c

The DDL Lock Timeout

- DDL Statements (Create/Alter/Drop) require exclusive locks and thus sometimes fail due to bad timing.
- The parameter `DDL_LOCK_TIMEOUT` specifies the amount of time (in seconds) the DDL statement will wait for the lock before timing out and failing.
- The default value is 0, the max value is 100000 (27.77 hours).
- Example:

```
alter session set DDL_LOCK_TIMEOUT = 30
```

Session altered.

You can specify a lock timeout in seconds for FINISH_REDEF_TABLE

Enhanced DDL Online

- Many schema level DDL maintenance commands no longer have blocking locks. Less of an issue for online use while there are users using the objects. This DDL non-blocking operations include:
 - *DROP INDEX ONLINE*
 - *DROP CONSTRAINT ONLINE*
 - *SET UNUSED COLUMN ONLINE*
 - *ALTER INDEX VISIBLE*
 - *ALTER INDEX INVISIBLE*
 - *SET UNUSED COLUMN ONLINE*

Can also now move a Data File while Online and is open and being accessed!

Real Application Testing!

Database workload capture and replay

Database workload capture and replay

- Used to capture **database workload** on one system and replay later on a different system. Useful to compare two different systems.
- Could rival LoadRunner in the future (may be more precise!)

Brief Steps:

- Capture workload on a database even from 10gR2
- Restore the database on **a test system** to the SCN when capture begins
- Perform upgrade and make changes to the test system as needed
- Preprocess the **captured workload** if it is not preprocessed
- Configure the test system for replay (I don't do this here)
- Replay workload on the restored database (I don't have this in this presentation, but will show some of the screens to do it)
- Great to test upgrade to 11g (**Capture 10gR2 then test against 11g**)

Pre-Change (could be 9.2.0.8 or 10g Capture) Production System

Post-Change Test System

Can use Snapshot Standby as test system

Replay Options...

- Synchronized Replay
 - Exact Concurrency, commits & data divergence minimal
- Unsynchronized Replay
 - Not the same concurrency or commits
 - Data divergence can be large depending on load test performed
- Creates Report – Better Reporting in 12c
 - Data Divergence, Error Divergence, Performance Divergence
- NEW in 12c: Consolidated Database Replays 12c
 - Take multiple workloads on different databases and consolidate into a single replay (either manually with non-CDBs or with PDBs).

Automatic Diagnostic Repository (ADR)

Automatic Diagnostic Repository (ADR)

- Oracle includes a Fault Diagnosability Infrastructure to prevent, detect, diagnose, resolve issues related to bugs, corruption, etc.
- When a critical error occurs it is assigned an incident number and all diagnostic data tagged with this in ADR.
- ADR is a file based repository outside of the database
- ADR helps detect problems proactively
- ADR helps limit the damage of interruptions
- ADR helps reduce problem diagnostic time
- ADR simplifies Oracle Support / Customer interaction
- The ADR also contains Health Reports, Trace Files, Dump Files, SQL Test Cases and Data Repair Records

ADR Directory Structure for a Database Instance

Alert Log: /u01/app/oracle/diag/rdbms/cdb1/cdb1/trace

ORACLE_HOME: /u01/app/oracle/product/12.1.0/dbhome_1

ADR – V\$ Diagnostic Info

12c – No changes (that I saw)

```
1* select * from V$diag_info  
SYS@sillgr2> /
```

INST_ID	NAME	VALUE
---------	------	-------

1	Diag Enabled	TRUE
1	ADR Base	/u01/app/oracle
1	ADR Home	
1	Diag Trace	
1	Diag Alert	
1	Diag Incident	
1	Diag Cdump	
1	Health Monitor	
1	Default Trace	
1	Active Problem	
1	Active Incident	

11 rows selected.

```
SYS@sillgr2>  
SYS@sillgr2>  
SYS@sillgr2>
```

```
1* SELECT * FROM V$DIAG_INFO  
SQL> /
```

INST_ID	NAME	VALUE
---------	------	-------

1	Diag Enabled	TRUE
1	ADR Base	/u01/app/oracle
1	ADR Home	/u01/app/oracle/diag/rdbms/cdb1/cdb1
1	Diag Trace	/u01/app/oracle/diag/rdbms/cdb1/cdb1/trace
1	Diag Alert	/u01/app/oracle/diag/rdbms/cdb1/cdb1/alert
1	Diag Incident	/u01/app/oracle/diag/rdbms/cdb1/cdb1/incident
1	Diag Cdump	/u01/app/oracle/diag/rdbms/cdb1/cdb1/cdump
1	Health Monitor	/u01/app/oracle/diag/rdbms/cdb1/cdb1/hm
1	Default Trace File	/u01/app/oracle/diag/rdbms/cdb1/cdb1/trace/cdb1_ora_3045
1	Active Problem Count	3
1	Active Incident Count	17

11 rows selected.

SQL> This is 12c Query Output above!

Security Enhancements

Enhanced security of Audit Data with new
AUDIT_ADMIN role

- Also SYSBACKUP privilege (don't need SYSDBA for RMAN)
- Update strong user authentication using kerberos
- Simplified Vault administration

Oracle Database Security

Built over MANY years...

ORACLE[®]
DATABASE 11g

Oracle Audit Vault

Oracle Database Vault

DB Security Evaluation #19

Transparent Data Encryption

EM Configuration Scanning

Fine Grained Auditing (9i)

Secure application roles

Client Identifier / Identity propagation

Oracle Label Security (2000)

Proxy authentication

Enterprise User Security

Global roles

Virtual Private Database (8i)

Database Encryption API

Strong authentication (PKI, Kerberos, RADIUS)

Native Network Encryption (Oracle7)

Database Auditing

2007

1977 Government customer

Other 12c Features ...

- Database Instance Smart Flash Cache Support for Multiple Devices (can access/combine) without the overhead of the local volume manager.
- Supports **In-Memory Jobs** & In-Memory Temporary Tablespaces
- Active Data Guard Security has in-memory table of failed login attempts
- **Heat Map** that tracks modifications of rows (block level), table, partition levels
- Automate policy-driven data movement and compression using Heat Map
- Move partitions while ONLINE with DML happening
- Improved query performance against OLAP cubes (especially Exadata)
- Automatic extended stats for groups of columns accessed together
- DBMS_STATS.GATHER_TABLE_STATS run on a partitioned table when CONCURRENT is set to TRUE will gather stats using multiple jobs concurrently
- Online statistics gathered during a bulk load (similar to rebuild index command)
- Flashback Data Archive (FDA) can be fully used on HCC tables on Exadata
- Enterprise Manager Database Express 12c ships with every database (NICE!)
- “Spot ADDM” triggered by high CPU or I/O into AWR Reports
- **Mask Data** At Source for testing & Oracle Masking templates for E-Business
- **Oracle Data Redaction** (prevents things like SSN from being displayed)

Other 12c Features ...

- Full Transportable support & Point-in-time recovery for PDBs
- TRUNCATE TABLE ...CASCADE (truncate child tables too)
- Data Pump No Logging Option for import
- No-echo of Encryption Passwords on expdp/impdp commands
- Sql*Loader Express Mode – no control file!
- **In-Database MapReduce (Big Data)**
- Update strong user authentication using kerberos & Simplified Vault administration
- Many Windows enhancements (if you must use Windoze)
- Fast Application Notification (FAN) gets improved with Application Continuity which helps recover incomplete requests without executing more than once.
- Real-Time Apply (redo) is now default for Data Guard vs. applying archive logs
- SQL Apply Support for Objects, Collections, XML Type, & SecureFiles LOBs
- Oracle Spacial is now Oracle Spacial & Graph – Enhancements include routing engine enhancements, caching of index metadata, vector performance, Asian address support (geocoding), raster algebra & analytics, enhance image processing
- Many ACFS, Oracle Multimedia, Oracle Text & Oracle XML enhancements
- **VARCHAR2(32767)** –not default/4K stored inline/>4K out of line(like a LOB)¹⁷⁹

12c Deprecated Features ...fyi

(could be desupported in future releases)

12c

- IGNORCASE argument of ORAPWD
- Single character options with SVRCTL (accepts full-word options now)
- *_SCHEDULER_CREDENTIALS

(This list will certainly change in the future...)

The Future: 8 Exabytes Look what fits in one 12c Database!

2K – A typewritten page

5M – The complete works of Shakespeare

10M – One minute of high fidelity sound

2T – Information generated on YouTube in one day

10T – 530,000,000 miles of bookshelves at the Library of Congress

20P – All hard-disk drives in 1995 (or your database in 2010)

700P – Data of 700,000 companies with Revenues less than \$200M

1E – Combined Fortune 1000 company databases (average 1P each)

1E – Next 9000 world company databases (average 100T each)

8E – Capacity of ONE Oracle12c Database (CURRENT)

12E to 16E – Info generated before 1999 (memory resident in 64-bit)

16E – Addressable memory with 64-bit (CURRENT)

161E – New information in 2006 (mostly images not stored in DB)

1Z – 1000E (Zettabyte - Grains of sand on beaches -125 Oracle DBs)

100TY - 100T-Yottabytes – Addressable memory 128-bit (FUTURE) ¹⁸¹

8 Exabytes: Look what fits in one 12c Database!

- All databases of the largest 1,000,000 companies in the world (3E).

or

- All Information generated in the world in 1999 (2E)

or

- All Information generated in the world in 2003 (5E)

or

- All Email generated in the world in 2006 (6E)

or

- 1 Mount Everest filled with Documents (approx.)

Bigger Data – Get Ready for it...

- ❖ Worldwide, data is growing rapidly*:
 - 2000: 800 Terabytes (10^{12})
 - 2006: 160 Exabytes (10^{18})
 - 2009: 500 Exabytes (just Internet)
 - 2012: 2.7 Zettabytes (10^{21})
 - 2020: 35 Zettabytes ...?
- ❖ Data generated in ONE day*....?
 - Twitter: 7 TB
 - Facebook: > 10 TB

Big data: The next frontier for innovation, competition, and productivity McKinsey Global Institute 2011

We are drowning in *data*, but thirsting for *information*

Brain: 2.8×10^{20} bits of Memory Space –
John von Neumann, Harvard

* Data collated from various online sources

12c

V\$ Views over the years

<u>Version</u>	<u>V\$ Views</u>	<u>X\$ Tables</u>
6	23	? (35)
7	72	126
8.0	132	200
8.1	185	271
9.0	227	352
9.2	259	394
10gR1	340 (+31%)	543 (+38%)
10gR2	396	613
11gR1	484 (+42%)	798 (+46%)
11gR2	525 (+33%)	945 (+54%)
12cR1	606 (+25%)	1062 (+33%)

Exadata = Paradigm Shift!

Exadata 101 Presentation Wednesday 8:15-9:15: Mile High Ballroom 1C 185

More SPEED Coming... Get Ready...
This guy does not ever slow down!!

A slide from an Oracle presentation. On the left, a man (Larry Ellison) is speaking on stage. On the right, there is text and an image of a server. The text reads: "ANNOUNCING ORACLE DATABASE 12c A Multitenant Database for the Cloud". To the right of the text is a close-up image of a server unit with the Oracle logo.

A slide from an Oracle presentation. On the left, a man (Larry Ellison) is speaking on stage. On the right, there is text and an image of a server. The text reads: "ANNOUNCING EXADATA X3 Database In-Memory Machine The Hardware Foundation of the Oracle Cloud". To the right of the text is a large image of an Oracle Exadata X3 server rack.

Exadata X-3: In-Memory Database 4 T DRAM / 22 T Flash Cache

SQL Performance Analyzer

12c – Exadata Simulation

Cloud Control 12c

ORACLE Enterprise Manager Cloud Control 12c

Setup ▾ Help ▾ DEMO ▾ Log Out

Enterprise ▾ Targets ▾ Favorites ▾ History ▾

Search Target Name ▾

SQL Performance Analyzer allows you to test and to analyze the effects of changes on the execution performance of SQL contained in a SQL Tuning Set.

SQL Performance Analyzer Workflows

Create and execute SQL Performance Analyzer Task experiments of different types using the following links.

[Upgrade from 9i or 10.1](#)

Test and analyze the effects of database upgrade from 9i or 10.1 on SQL Tuning Set performance.

[Upgrade from 10.2 or 11g](#)

Test and analyze the effects of database upgrade from 10.2 or 11g on SQL Tuning Set performance.

[Parameter Change](#)

Test and compare an initialization parameter change on SQL Tuning Set performance.

[Optimizer Statistics](#)

Test and analyze the effects of optimizer statistics changes on SQL Tuning Set performance.

[Exadata Simulation](#)

Simulate the effects of a Exadata Storage Server installation on SQL Tuning Set performance.

[Guided Workflow](#)

Create a SQL Performance Analyzer Task and execute custom experiments using manually created SQL trials.

Select	Name	Owner	Last Modified ▾	Current Step Name	Type	Last Run Status	SQLs Processed	Steps Completed
<input checked="" type="radio"/>	TEST2-W_TEST	SYSTEM	May 30, 2012 7:35:03 PM	EXEC_52281	Compare	Completed		4 of 4
<input type="radio"/>	TEST_W_TEST	SYSTEM	May 30, 2012 7:19:17 PM	EXEC_52276	Compare	Completed		4 of 4
<input type="radio"/>	TASK_2_ABC	SYSTEM	Mar 13, 2012 11:41:49 AM	EXEC_51834	Compare	Completed		4 of 4

TIP For an explanation of the icons and symbols used in the following table, see the [Icon Key](#)

Exadata Simulation

ORACLE Enterprise Manager Cloud Control 12c

Setup ▾ Help ▾ DEMO ▾ Log Out

Enterprise ▾ Targets ▾ Favorites ▾ History ▾ Search Target Name ▾

Logged in as SYSTEM | dbt3srv11.oradeads.com

DEV ▾ Oracle Database ▾ Performance ▾ Availability ▾ Schema ▾ Administration ▾

Advisor Central > SQL Performance Analyzer > SQL Performance Analyzer Task: SYSTEM.TOP3 > SQL Performance Analyzer Task Report: SYSTEM.TOP3

SQL Performance Analyzer Task Report: SYSTEM.TOP3

Save Mail

SQL Tuning Set Name: TOP_ACTIVITY_1317427853462
STS Owner: SYS
Total SQL Statements: 1
SQL Statements With Errors: 0

SQL Trial 1: INITIAL_SQL_TRIAL
SQL Trial 2: SECOND_SQL_TRIAL
Comparison Metric: I/O Interconnect Bytes

Global Statistics

Projected Workload I/O Interconnect Bytes

Trial	I/O Interconnect Bytes
SQL Trial 1	1.05
SQL Trial 2	1.05

Improvement Impact: 0% ↕
Regression Impact: 0% ↕

Overall Impact: 0% ↕

SQL Statement Count

Change in I/O Interconnect Bytes	SQL Count
Improved	0.00
Regressed	0.00
Unchanged	1.05

Top 10 SQL Statements Based on Impact on Workload

SQL ID	Net Impact on Workload (%)	I/O Interconnect Bytes	Net Impact on SQL (%)
6mnkk3r01hn7n	0.000	SQL Trial 1: 0, SQL Trial 2: 0	0.000

TIP A '-' means that the value is not applicable.

Cloud Control 12c – Monitor Exadata

ORACLE Enterprise Manager Cloud Control 12c

Enterprise Targets Favorites History

Cluster Database Performance Availability Schema Administration

Summary

Status

Instances 2 (▲ 2) Up Time 8 days, 0 hrs Version 11.2.0.3.0 Load 10.71 average active sessions Total Sessions 459 Last Backup 21-Apr-2012 07:33:30 Available Space 2,070.11 GB Total SGA 20,388.55 MB

Diagnostics

Latest Global ADDM Findings 2 Incidents 0

Compliance Summary (Brief)

Compliance Standards Members

View View Trends

No data to display

Summary

Status

Instances 2 (▲ 2) Up Time 8 days, 0 hrs Version 11.2.0.3.0 Load 10.71 average active sessions Total Sessions 459 Last Backup 21-Apr-2012 07:33:30 Available Space 2,070.11 GB Total SGA 20,388.55 MB

Administration

- Initialization Parameters
- Security
- Storage
- Oracle Scheduler
- Streams and Replication
- Exadata**
- Migrate to ASM
- Resource Manager
- Database Feature Usage

Performance

Activity Class

Services

DB Machine Home

DB Exadata System Home

Two line charts on the right side of the interface. The top chart shows 'Activity Class' with values ranging from 0 to 24, with a red line at approximately 22. The bottom chart shows 'Services' with values ranging from 0 to 12, with an orange line fluctuating between 3 and 12.

Put it all together – Oracle's picture of the X3-2

8 Compute Servers

- $8 \times 2 \text{ sockets} \times 8 \text{ cores} = 128 \text{ cores}$
- 2T DRAM

InfiniBand Network

- 40 Gb/sec each direction
- Fault Tolerant

14 Storage Servers

- $14 \times 12 = 168 \text{ Disks}$
- 100T SAS or
- 504T SAS

NEW X3-2 - One more time... How they got these NUMBERS?

- 8 compute servers
 - 8 servers x 2 CPU sockets x 8 cores = **128 cores** (Xeon E5-2690)
- 8 servers x **256G DRAM** = **2T DRAM**
- 14 Storage Servers total **336G DRAM** = **2.3T+** Total DRAM
- 3 InfiniBand Switches x 36 ports = 108 ports
- 14 Storage Servers (**100-504T**) with Flash Cache (**22.4T**)
 - 400G x 4 banks = 1.6T flash cache per storage server
 - 14 storage servers x 1.6T = **22.4T Flash Cache**
 - 12 disks per storage server x 14 servers = 168 disks
 - 168 disks x 600G SAS = **101T High Performance SAS**
 - 168 disks x 3T SAS = **504T High Capacity SAS**
 - Additional total storage of 9.6T on Database Servers (300G drives)
- 14 storage servers x 2 six core L5640 = **168 additional cores**⁸²

The X3-2 is much more than X2-2 ...

Benefits Multiply*: Access 1/2000th the data; It's like getting 8P memory resident in 4T of an X3-8

10 TB of user data

Requires 10 TB of
IO

1 TB

with compression

100 GB

with partition pruning

with Storage Indexes

with Smart Scans

Sub second
On Database
Machine

Data is 10x Smaller, Scans are 2000x faster

*Oracle Slide – Thanks!

Oracle Big Data Solutions

In-Database MapReduce (12c)

12c

Oracle Big Data Appliance

Optimized for Hadoop, R, and NoSQL Processing

Oracle Big Data Connectors

Oracle Exadata

"System of Record"
Optimized for DW/OLTP

Oracle Exalytics

Optimized for
Analytics Workload

Infiniband

Stream

Acquire

Organize

Analyze and Visualize

Oracle is never caught from behind Oracle's 36th Anniversary in 2013

- Great Sales/Marketing
- Great Database
- Applications Leader
- BI Leader /
- Already in the lead
- GAME OVER
- Hardware/Software Engineering!

“We make a Living by what we get; We make a Life by what we give.”

*Dedicated to the memory of Mark Townsend
(and Rod Serling).*

Summary – 12c Database

- Know the Oracle!
- Start Me Up – Using Memory Target, The Buffer Cache & The Result Cache
- Invisible Columns (12c) & virtual columns (11g)
- Multiple indexes on the same Column (12c) & Invisible Indexes (11g)
- Adaptive Execution Plans (12c) & Adaptive Cursor Sharing & Bind Peeking (11g)
- Runaway query Management (12c)
- Change Table Compression at import Time (12c) & (Partition Compression – 11g)
- Create Views as Tables (12c)
- Online Move Partition (12c) & Interval Partitioning (11g)
- Partial Indexes for Partitioned Table (12c)
- Pluggable Databases (12c)
- Enhanced DDL Online (12c)
- Exadata and Big Data (In-Database MapReduce in 12c)
- Consolidated Database Replays & Better Reporting (12c)
- Automatic Diagnostics Repository (12c)
- Security Enhancements (12c)
- Other 12c New Features

For More Information

- Oracle 11g Release 2
Performance Tuning Tips & Techniques; Richard J. Niemiec; Oracle Press
(Available now)

"If you are going through hell, keep going" - Churchill 199

#1 Selling Oracle Database Book on Amazon since it came out in February!

Amazon Best Sellers

Our most popular products based on sales. Updated hourly.

Any Category

Books

Computers & Technology

Databases

Beginning &
Introductory

Data Mining

Data Warehousing

Database Design

Database Management
Systems

Oracle

Relational Databases

SQL

Specific Databases

Best Sellers in Oracle Databases

1.

Oracle Database 11g Release 2 Performance Tuning Tips & Techniques (Oracle Press)

by Richard Niemiec

★★★★★ (12)

Paperback

List Price: \$60.00

Price: \$37.80

You Save: \$22.20 (37%)

57 used & new from \$32.35

2.

Oracle Database 11g PL/SQL Programming (Oracle Press)

by Michael McLaughlin

★★★★☆ (18)

Paperback

List Price: \$59.99

Price: \$31.91

You Save: \$28.08 (47%)

78 used & new from \$17.98

More to Explore in Oracle Databases

Gift Ideas

> See Top 100

Oracle PL/SQL
by Example (4...
Paperback
\$69.99 \$45.94

Oracle
Database 11g
PL/SQL...
Paperback
\$49.99 \$27.21

Oracle
Database 11g
Release...
Paperback
\$60.00 \$37.80

Most Wished For

> See Top 100

Oracle
Database 11g
Release...
Paperback
\$60.00 \$37.80

Oracle
PL/SQL
Best Practi...
Paperback
\$29.99 \$19.89

Oracle
Database 11g
PL/SQL...
Paperback
\$60.00 \$31.91

ROITA
amazon

References to wish for...

Regina's Amazon.com | Today's Deals | Gift Cards | Help

Shop by
Department ▾

Search Books ▾

Go

Books Advanced Search Browse Subjects New Releases Best Sellers The New York Times® Best Sellers Children's Books Textbooks Sell Your Books

Amazon Most Wished For

Our products most often added to Wish Lists and Registries. Updated daily.

Any Category

Books

Computers & Technology

Databases

Beginning &
Introductory

Data Mining

Data Warehousing

Database Design

Database Management
Systems

Oracle

Relational Databases

SQL

Specific Databases

Most Wished For in Oracle Databases

1.

[Oracle Database 11g Release 2 Performance Tuning Tips & Techniques \(Oracle Press\)](#)

by Richard Niemiec

★★★★★ (12)

Paperback

List Price: \$60.00

Price: \$37.80

You Save: \$22.20 (37%)

57 used & new from \$32.35

2.

[Oracle PL/SQL Best Practices](#)

by Steven Feuerstein

Database References

- Oracle 12c Beta Documentation & Beta Database
- *Oracle 11g Performance Tuning Tips & Techniques*; Richard J. Niemiec; Oracle Press
- www.tusc.com. www.rolta.com
- Database Secure Configuration Initiative: Enhancements with Oracle Database 11g, www.oracle.com
- All Oracle11g Documentation from Oracle Beta Site
- Introduction to Oracle Database 11g, Ken Jacobs
- Oracle Database 11g New Features, Linda Smith
- New Optimizer Features in 11g, Maria Colgan
- www.ioug.org, www.oracle.com, en.wikipedia.org & technet.oracle.com
- Thanks Dan M., Bob T., Brad, Joe, Heidi, Mike K., Debbie, Maria, Linda
- All companies and product names are trademarks or registered trademarks of the respective owners

Exadata References

- Exadata V2 – Sun Oracle DB Machine, Oracle
- Oracle Exadata Implementation Workshop, Oracle Corporation, McLean, Virginia - Multiple Exadata sessions
- Oracle Learning Library – multiple sessions/topics
- Oracle 11g R1/R2 Best Features, Rich Niemiec
- Oracle Enterprise Manager Deployment and High Availability Best Practices, Jim Viscusi (Oracle Corporation), Jim Bulloch (Oracle Corporation), Steve Colebrook-Taylor (Barclays Global Investors)
- *Oracle 11g Performance Tuning Tips & Techniques*, Rich Niemiec, Oracle Press McGraw-Hill
- Advanced Compression with Oracle Database 11g Release 2, Oracle Corporation, Steven Lu
- Tech Crunch
- Twilight Zone Series
- Rod Serling; Submitted for Your Approval, American Masters
- YouTube/oracle Oracle OpenWorld On Demand

更多信息

- www.tusc.com
- *Oracle 9i Performance Tuning Tips & Techniques*; Richard J. Niemiec; Oracle Press (May 2003)
- *Oracle 10g Tuning* (June 11, 2007)

“成功只访问那些没空追求它的人。”

- Henry David Thoreau

V\$ View Poster – Booth 1355

THE VS VIEWS FOR ORACLE DATABASE 11^c R2

This poster details 214 V\$ views of Oracle Database 11g Release 2 (which is included in the 10g release). In addition, it includes a section on the data dictionary and various metadata and view information that is available in Oracle. This poster is a great reference tool for any Oracle DBA.

NOTE: This poster has been revised based on Oracle Database 11g Release 2 Edition Release 11.2.0.1.

HIGH AVAILABILITY AND RECOVERY

DATABASE AND INSTANCE PERFORMANCE

DATABASE AND INSTANCE CONFIGURATION

SPECIFIC TECHNOLOGIES

DATA DICTIONARY

METADATA

ROLTA

TUSC

EMC

ORACLE

www.roalta.com • www.tusc.com • www.emc.com • www.oracle.com

Geospatial Fusion™
OneView™
iPerspective™

1 dedup

Rolta— Your Partner Accomplished in Oracle!

2012 Oracle Excellence Award

(9 Partner of the Year / Titans / Excellence Awards)

Prior Years Winner 2002, 2004*, 2007*, 2008, 2010, 2011

***Won 2 Awards**

How to Make a Difference in the World!

Rolta's Oracle Services

Oracle

- E-Business Suite implementation, R12 upgrades, migration & support
- Fusion Middleware and Open Systems development
- Business Intelligence (OBIEE) development
- Hyperion Financial Performance Management
- DBA and Database tactical services
- Strategic Global Sourcing
- **IT Infrastructure**
 - IT Roadmap - Security & Compliance - Infrastructure Management
 - Enterprise Integration / SOA - High Availability and Disaster Planning
- **Profitability & Cost Management**
 - Financial Consolidation - Budgeting & Forecasting
 - Profitability & Risk Analysis - Enterprise Performance Management
 - Operational, Financial & Management Reporting
- **Rolta Software Solutions**
 - *i*Perspective™ - rapid data & systems integration
 - Geospatial Fusion™ - spatial integration & visualization
 - OneView™ - business & operational intelligence

Copyright Information

The illusion of effortlessness requires a great effort indeed.

- Neither Rolta nor the author guarantee this document to be error-free. Please provide comments/questions to rich.niemiec@roltasolutions.com. I am always looking to improve!
- Rich Niemiec/ Rolta © 2013. This document cannot be reproduced without expressed written consent from Rich Niemiec or an officer of Rolta TUSC, but may be reproduced or copied for presentation/conference use.

Contact Information

Rich Niemiec:

rich.niemiec@roltasolutions.com

www.rolta.com

Rich's Overview...

- Advisor to Rolta International Board
- Former President of TUSC
 - Inc. 500 Company (Fastest Growing 500 Private Companies)
 - 10 Offices in the United States (U.S.); Based in Chicago
 - Oracle Advantage Partner in Tech & Applications
- Former President Rolta TUSC & President Rolta EICT International
- Author (3 Oracle Best Sellers – #1 Oracle Tuning Book for a Decade):
 - Oracle Performing Tips & Techniques (Covers Oracle7 & 8i)
 - Oracle9i Performance Tips & Techniques
 - Oracle Database 10g Performance Tips & Techniques
- Former President of the International Oracle Users Group
- Current President of the Midwest Oracle Users Group
- Chicago Entrepreneur Hall of Fame - 1998
- E&Y Entrepreneur of the Year & National Hall of Fame - 2001
- IOUG Top Speaker in 1991, 1994, 1997, 2001, 2006, 2007
- MOUG Top Speaker Twelve Times
- National Trio Achiever award - 2006
- Oracle Certified Master & Oracle Ace Director
- Purdue Outstanding Electrical & Computer and Engineer - 2007

