Step by Step Setup of Oracle 19c Data Guard

This tutorial is divided into 3 Videos

Video 1

- 1. Steps involved & Overview
- 2. Create Primary Database
- 3. Create Standby from Primary
- 4. Enable Managed Recovery Process (MRP)
- 5. Testing of Data Guard Log Shipping

Video 2

- 1. Enable Data Guard Broker
- 2. Enable Fast-Start Failover

Video 3

1. Add third Standby

My Setup

Oracle 19c
Oracle Linux 7.8
2 Linux Boxes – db1 and db2

Make sure both servers/machines are able to communicate with each other. There is no firewall blocking between 2 machines /servers.

Part1: Setup of Data Guard

On the Primary

- 1. Create Primary Database
- 2. Setup Primary Database in ARCHIVELOG mode
- 3. Enable FORCE LOGGING
- 4. Enable FLASHBACK ON
- 5. Set DB_UNIQUE_NAME
- 6. Create the PFILE
- 7. Configure listener.ora
- 8. Configure tnsnames.ora

Site	Primary	1 st Standby	2 nd Standby
DB_NAME	ora	ora	ora
INSTANCE_NAME	ora	ora	ora
DB_UNIQUE_NAME	orap	oras	orat
HOST_NAME	db1	db2	db3

On the Standby

- 1. Copy PFILE to Standby and edit PFILE Parameters
- 2. Start Standby NOMOUNT
- 3. Perform RMAN ACTIVE DUPLICATION
 - a) Primary Database should be connected TARGET
 - b) Standby Database should be connected as AUXILLARY
 - c) Use RMAN DUPLICATE TARGET DATABASE FOR STANDBY Command
- 4. Create Standby Control File

On the Primary – Set the Data Guard Parameter

- 1. Configure LOG_ARCHIVE_DEST_1 for local Archiving
- 2. Configure LOG_ARCHIVE_DEST_2 for archiving to Standby Service
- Configure LOG_ARCHIVE_CONFIG to include the Primary and Standby Unique Name
- 4. Set FAL CLIENT to Local Service Name
- 5. Set FAL_SERVER to Remote Service Name
- **6.** Configure **STANDBY_FILE_MANAGEMENT** to AUTO
- 7. Configure STANDBY REDO LOG (SRL) files

On the Standby

- 1. Configure LOG_ARCHIVE_DEST_1 for local Archiving
- 2. Configure LOG_ARCHIVE_DEST_2 for archiving to Standby Service
- **3.** Configure LOG_ARCHIVE_CONFIG to include the Primary and Standby Unique Name
- 4. Set FAL_CLIENT to Local Service Name
- **5.** Set **FAL_SERVER** to Remote Service Name
- **6.** Configure **STANDBY_FILE_MANAGEMENT** to AUTO
- 7. Configure STANDBY REDO LOG (SRL) files
- 8. Start the MRP

Testing

- **9.** On the Primary Perform some transactions
- **10.** Verify that the Transactions on the Primary have appeared on Standby

Part 2a: Setup of Data Guard Broker

- 1. Setup DG_BROKER_START to TRUE on Primary.
- 2. Setup DG_BROKER_START to TRUE on Standby.
- 3. Configure DG_BROKER_CONFIG_FILE
- 4. Create Data Guard Configuration and add the Primary
- **5.** Add the Standby in the Data Guard Broker configuration
- **6.** Configure **StaticConnectIdentifier** Data Guard Property with connection identifier that the DGMGRL client will use when starting database instances.
- **7.** Enable the configuration
- 8. Perform the switchover using Data Guard Broker

Part 2b: Enable Fast Start Failover

- 1. Set 'LogXptMode'='sync' for Primary.
- 2. Set 'LogXptMode'='sync' for Standby.
- 3. Set protection mode as maxavailability
- 4. Enable the Configuration
- 5. Enable the Fast_Start Failover
- 6. Enable the Observer.

Part 3: Add third Standby

- 1. Copy PFILE to Standby and edit PFILE Parameters
- 2. Start Standby NOMOUNT
- 3. Perform RMAN ACTIVE DUPLICATION
 - d) Primary Database should be connected TARGET
 - e) Standby Database should be connected as AUXILLARY
 - f) Use RMAN DUPLICATE TARGET DATABASE FOR STANDBY Command
- 4. Create Standby Control File
- 5. Set the **Data Guard Parameter** Opposite of the Primary
- 6. Start the MRP
- 7. Setup DG_BROKER_START to TRUE on Third Standby.
- **8.** Add the Standby in the Data Guard Broker configuration.
- 9. Set 'LogXptMode'='sync' for third Standby
- **10.** Configure **StaticConnectIdentifier** Data Guard Property with connection identifier that the DGMGRL client will use when starting database instances.
- 11. Enable the configuration
- 12. Show configuration

Primary ORAP

fal server

log_archive_config fal_client	string string	<pre>dg_config=(orap,oras,orat) orap</pre>
fal_server	string	
1 Standby ORAS		
log_archive_config	string	<pre>dg_config=(oras,orap,orat)</pre>
fal_client	string	oras
fal_server	string	orap, orat
2 nd Standby ORAT		
log_archive_config	string	<pre>DG_CONFIG=(orat,orap,oras)</pre>
fal client	string	orat

string

orap, oras