Hardware

Hardware type

OS

OS version

OS 32 bit or 64bit who command alternative server reboot time

Tracing

Tracing system calls

How to Trace Unix System Calls (Doc ID 110888.1)

identifiy zombie process Full details abou a PID

Memory

RAM SIZE

Real Memory used by a Oracle Virtual memory usage

Top Memory Users

Clear cache memory in Linux

Disks

sort by file size
List Disks
Disk size
Disk Cloning between two servers
Create a dummy disk in solaris = 1GB
copying the disks

Disk Hardware errors os space not release after deletion **Device statistics** freespace in zpool Os used disks CPU Number of CPU's **CPU Usage TOP CPU Users** Top 10 CPU consuming process CPU & Memory used by a PID top CPU Usage SAR CPU: Memory:

ZIP

Disk:

Network:

Zipping a folder in solaris

Compress old files compressing the folder Reading files under .gz without uncompress Display above & below 2 lines on grep Finding a file Find Remove Old files Replace a word in all the files under a directory find all files containing specific text on Linux? Sending a File through mail sending mail from a server No of open connection to db from a server Unplumb the network interface MTU value

Enable remote desktop in linux

vncserver SCP @ background rsync the files between servers scp faster file transfer method (ssh pwd required) file copy to remote server without pwd identify who occupied the port

Check the physical status of a NIC card

iostat

Error log
^M Error
Tree command in solaris'

History

History command who logged in

Timing at unix prompt

Time taken for a execution of a command Check the package installed or not Installation of rpm without dependency

How to check server is a global or local zone

To check the HBA ports are online or offline

"Tmp file too larg" error in vi command

C program

file occupied by whom

uname -M / prtconf
cat /sys/devices/virtual/dmi/id/*
uname -a

oslevel -r cat /etc/release

cat /etc/redhat-release

uname -m x86_64 ==> 64-bit kernel i686 ==> 32-bit kernel pinky who -b

truss -p <spid> (or) truss -aedfo sqlplus.trc sqlplus /nolog strace -p <spid> -o output.txt trace -p <spid>

ps -ecl |grep "Z" pargs 11637

/usr/sbin/prtconf | grep Mem

dmesg

vmstat 5 5

swapinfo -tam

glance and m

Isdev -C | grep mem

Isattr -EI mem0 (output from previous command)

free -h, cat /proc/meminfo, dmesg | grep Memory

uerf -r 300 | grep -l mem

prstat -a

vmstat 15

/usr/ucb/ps vax |head

sync; echo 1> /proc/sys/vm/drop_caches

du -sh * | sort -h

iostat -IEn (or) echo|format

fdisk -I | egrep 'Disk.*bytes' | awk '{ sub(/,/,""); sum +=\$3; print \$2" "\$3" "\$4 } END { print "———"; print "total: http://serverfault.com/questions/4906/using-dd-for-disk-cloning

dd if=/dev/zero of=test.img bs=1024k count=1000

dd if=test.img of=test.img.bkp bs=1024000k

iostat -xnp zpool list zpool status

```
Solaris --suppose virtual CPU

lscpu (or) cat /proc/cpuinfo|grep processor|wc -l

psrinfo -v|grep "Status of processor"|wc -l

lsdev -C|grep Process|wc -l

ioscan -C processor | grep processor | wc -l

kstat | grep -i core_id | uniq

#psrinfo -p

1

#psrinfo |wc -l

64
```

sar -u 1 10
/usr/ucb/ps uax |head
date; ps auwx | sort -r +2 | head -10
/usr/ucb/ps auxvv 11637
ps -eo pcpu,pid,user,args | sort -k 1 -r | head -10

Basic CPU: sar [-u] [interval [count]]
Load Average: sar -q [interval [count]]
Kernel Paging: sar -B [interval [count]]
Unused Memory: sar -r [interval [count]]
Swap Space: sar -S [interval [count]]
Average Disk I/O: sar -b [interval [count]]
Disk I/O: sar -dp [interval [count]]
Network: sar -n DEV [interval [count]]
Network Errors: sar -n EDEV [interval [count]]

```
gzip logfile.log
tar -zcvf archive.tar.gz directory/
zcat filename (or) zhead filname (or) zless filename
cat a | grep 5 -C 2
find /opt/tivoli/tsm/client -exec grep -l "servername" {} \;
find / -print | grep -i dbmspool.sql
find /opt/oracle/admin//cdmp* -mtime +1 -exec rm {} \;
#Verify it's using /home/oracle/oralnventory
find oralnventory -type f -exec grep oralnventory {} \; | head
#Replace old oralnventory strings in all files under oralnventory
find oralnventory -type f -exec perl -pi -e 's#/home/oracle/oralnventory#/u01/app/oracle/oralnventory#g' {} \;
#Verify it's using /u01/app/oracle/oralnventory
find oralnventory -type f -exec grep oralnventory {} \; | head
find . -type f | xargs grep dc7h92zrnpbnq
find . -type f -exec grep -l "dc7h92zrnpbnq" {} \;
uuencode file.txt file.txt | mailx testmail@domain.com
uuencode file.txt file.txt | mailx -s "this mail has attachments" testmail@domain.com
mailx -a textfile.txt testmailreceiver@domain.com
mailx -s "Test email `hostname`" testmail@domain.com < /dev/null
Isof -i:1521 | grep ESTABLISHED | grep db_name| wc -l
ifconfig nxge2:2 unplumb
Ping all public and private nodename or IP of all nodes with corresponding MTU:
  /usr/sbin/ping -s nodename mtu 2
 Example in three node environment
  /usr/sbin/ping -s node1-pub 1500 2
  /usr/sbin/ping -s node2-pub 1500 2
  /usr/sbin/ping -s node3-pub 1500 2
  /usr/sbin/ping -s node1-priv 9000 2
  /usr/sbin/ping -s node2-priv 9000 2
  /usr/sbin/ping -s node3-priv 9000 2
Enable
gconftool-2 -s -t bool /desktop/gnome/remote access/enabled true
gconftool-2 -s -t bool /desktop/gnome/remote access/prompt enabled false
Diable
gconftool-2 -s -t bool /desktop/gnome/remote access/enabled false
Then edit /opt/oracle/admin/.vnc/xstartup & uncomment the two lines
export
PATH=/:/bin:/usr/local/bin:/usr/ucb:/etc:/usr/sbin:/sbin:/usr/X11/bin:/usr/openwin/bin:/opt/sfw/bin:/OPatch:$PA
TH
vncserver
nohup scp -P 223 /tmp/myfile.dat user@server:/tmp &
rsync -avz --progress username@sourceserver:/path/to/file.dmp .
scp -c arcfour -r username@sourceserver:/path/to/file.dmp .
```

SOURCE:

follow same as below - dont add location directly to dumpfile

cd /location

tar -cf - expdpmyfile.dmp | gzip -1 | nc -l 9999

TARGET:

cd /thelocation/u/need

nc Sourceserver 9999 | gzip -d | tar xf - -C .

netstat -anlp | grep 1587

/sbin/ip link show

prstat -n 5 -s cpu

iostat -x 1 3

Linux: /var/log/messages, Solaris, HP Tru64: /var/adm/messages, HP-UX: /var/adm/syslog/syslog.log, AIX: /bin/err dos2unix filename filename

Is -R | grep ":\$" | sed -e 's/:\$//' -e 's/[^-][^\/]*\/--/g' -e 's/^/ /' -e 's/-/\/'

ksh

HISTTIMEFORMAT="%d/%m/%y %T "

history

last | grep root | more

 $PS1="[\d \t \u@\h:\w] $ "$

Ex: \$ time dd if=test.img of=test.img.bkp bs=1M

dd: bad numeric argument: "1M"

real 0m0.01s

user 0m0.00s

sys 0m0.00s

pkginfo | grep xvnc

rpm -Uvh /opt/oracle/admin/redhat-release-6Server-1.noarch.rpm --nodeps

db/server: /dev/rdsk> zonename

Server1

Servernode2> zonename

global

bash-3.2# luxadm -e port

/devices/pci@0/pci@0/pci@8/pci@0/pci@8/SUNW,emlxs@0/fp@0,0:devctl NOT CONNECTED /devices/pci@0/pci@0/pci@8/pci@0/pci@8/SUNW.emlxs@0.1/fp@0.0:devctl NOT CONNECTED

/devices/pci@0/pci@0/pci@9/SUNW,emlxs@0/fp@0,0:devctl

NOT CONNECTED

/devices/pci@0/pci@0/pci@9/SUNW,emlxs@0,1/fp@0,0:devctl

NOT CONNECTED

stty columns 120

vi file.log

```
$ cat a.c
#include <stdio.h>
#include <stdlib.h>
#define SHELLSCRIPT "\
ssh mainserver '/work/oracle/dba/bin/mygrid gridname'"
int main(void)
 system(SHELLSCRIPT);
 return 0;
$cc a.c
$ ./a.out
paste c.txt d.txt | awk -F'\t' '{
  if (length($1)>max1) {max1=length($1)};
  col1[NR] = $1; col2[NR] = $2
  END {for (i = 1; i \le NR; i++) {printf ("%-*s
 %s\n", max1, col1[i], col2[i])}
diff -r folder1 folder2
diff -y -W 170 c.txt d.txt
vimdiff file1 file2
sdiff -w 250 presnap.txt postsnap.txt | more
 (Solaris)
find . -type f -exec grep -I "DBMS_STATS: GATHER_STATS_JOB: Stopped by Scheduler." {} \;
screen -S Patching
 ( Starting New session with Name incase of multiple screen session going to open)
screen -ls
 ( To list the existing screen sessions )
screen -r -d screen_name
 (For attaching a existing screen name)
 ( Attaching the existing screen automatically if only one session found )
screen -r
screen -x Screen name
 ( Attaching Multiple display Screen )
CTRL ad
 ( dettaching your screen without terminating)
echo -e mypwd | base64
grep -A 2 FAILED file_name
grep -B 2 FAILED file name
grep -C 2 FAILED file_name
du -sch .[!.]* * |sort -h
```

/usr/sbin/lsof +L1 /opt/oracle

AIX
Linux
Solaris
AIX
Solaris
linux
Г
solaris,AIX
Linux
Tru 64
http://www.c0t0d0s0.org/archives/4778-Less-known-Solaris-fea
Solaris

Solaris

DEC-UNIX

HP/UX

AIX Linux

svmon

echo 1 > /proc/sys/vm/drop_caches

To free dentries and inodes:

Linux

http://serverfault.com/questions/4906/using-dd-for-disk-cloning

solaris

psrinfo wc -l
Linux
Solaris
AIX
HP/UX
Real CPU in Solaris

ps -e -o pcpu -o pid -o user -o args topas

ps auxw | sort -r +2 |head -10

find /backup/logs/ -name daily_backup* -mtime +21 -exec rm -	·
http://yong321.freeshell.org/oranotes/MoveOralnventory.txt grep -rnw /location -e "dc7h92zrnpbnq"	
solaris	

works only in linux

·pt

it will remove all CTRL ^ M Errors

fc -I -99

history -200

solaris

Note: if the output is global then, the server is configured as global

if the output is same server name then , the server is configured as local (virtual machine)

```
$ cat b.c
#include <stdlib.h>

int main() {
 system("/work/oracle/s/mygrid.sh");
 return 0;
}
$ cc b.c
$ ./a.out
```

https://stackoverflow.com/questions/13341832/display-two-files

Just to brief the changes use below command


```
\label{limits} \begin{array}{ll} \mbox{diff --brief -r folder1 folder2} \\ \mbox{diff --old-group-format=$'\e[0;31m%<\e[0m' \ --unchanged-group-format=$'\e[0;32m%=\e[0m' \ c.txt d.txt \\ \end{array}
```

display below 2 lines display Above 2 lines display above and below 2 lines

Solaris: truss -d -E -p 1454 Linux: strace -ttT -p 5164 HP-UX: tusc

atures-Getting-rid-of-Zombies.html

prstat -a

Host CPU utilization report from DATABASE Issue command to delete files old trace file oracle..> rm -rf *.aud ksh: /usr/bin/rm: arg list too long ORA-09925: Unable to create audit trail file Linux-x86_64 Error: 28: No space left on device (BUT SPACE Available) Remove MGMT audit files login to MGMT directory ora-27102: out of memory memory allocated to oracle user id in server

Tracing Oracle process OS level Tracing SQLPLUS at OS level

List the databases running on server Run Sql commands in terminal
Stopping the process Killing clusterware processes Killable processes
Instance-Critical: Non killable process alias SCRIPTS
Get the CPU/Memory Free Usage details from Database script to extract db alias names from tnsnames.ora file
Os level scripting

Others

Asking for oratab while logging in

cmd script for logging into multiple databases

Server maintenance

Now that you confirmed the process 16514 is consuming a lot of memory, you can "freeze" it—but not kill it—using the skill command.

Network Waitevent by database

```
col "02" for 99.9
col "03" for 99.9
col "04" for 99.9
col "05" for 99.9
col "06" for 99.9
Solution
find /opt/oracle/diag/rdbms/dbname/instance_name/trace -name "*.trc" -mtime +3 -exec rm {} \;
find /opt/oracle/diag/rdbms/dbname/instance_name/trace -name "*.trm" -mtime +3 -exec rm {} \;
find /opt/oracle/diag/rdbms/dbname/instance_name/trace -name "*.gz" -mtime +3 -exec rm {} \;
find /opt/oracle/diag/tnslsnr/hostname/listener_dbname/alert -name "log*xml" -mtime +3 -exec rm {} \;
(or)
find . -name "*.aud" -mtime +7 -exec rm -f {} \;
find . -name '*.aud' -exec rm {} +
$ df -kh /u01
Filesystem
 Size Used Avail Use% Mounted on
/dev/mapper/VGExaDb-LVDbOra1
 99G 82G 12G 88% /u01
$ df -h -i /u01
Filesystem
 Inodes IUsed IFree IUse% Mounted on
/dev/mapper/VGExaDb-LVDbOra1
 13M
 13M
 0 100% /u01
So delete old *.aud files from that location
rm: invalid option -- 'M'
Try \rm ./-MGMTDB_m000_10055_95.aud' to remove the file \cdot-MGMTDB_m000_1.aud'.
Try `rm --help' for more information.
hostname$/opt/grid/12.1.0.2.PSUAPR2017/rdbms/audit>rm -- *.aud
hostname$:/opt/grid/12.1.0.2.PSUAPR2017/rdbms/audit>ls -ltr
[oracle@host01 _mgmtdb]$ cd -MGMTDB
-bash: cd: -M: invalid option
cd: usage: cd [-L|-P] [dir]
To get around that, I need to use "dot-slash" before the directory name.
[oracle@host01 _mgmtdb]$ cd ./-MGMTDB
[oracle@host01 -MGMTDB]$ cd trace
11ee -111
use this comman an see the cache memory .. It should be less... if it is more than 5Gb ask unix admin to lear the
memory
prtconf | grep Mem
prctl -n project.max-shm-memory -i project 100
strace -fF -v -p 16311
strace /oracle/product/10.2.0.1/bin/sqlplus -V 2>&1 |less
```

col "00" for 99.9 col "01" for 99.9

```
grep "^[^#]" /var/opt/oracle/oratab | awk -F: '{printf("\t%-6s\t%-30s\n",$1,$2)}'
. Oraenv
ps -ef|grep pmon | awk '{print $8}'|grep -v "grep"| grep -v "ASM"| cut -d"_" -f3
ps -eaf | grep _pmon_ | grep -v grep | grep -v + | grep -v "/#" | awk '{print $NF}' | cut -c 10-
echo 'select count(*) from tab;' | sqlplus / as sysdba
ps -ef | grep ora_ | grep orcl2 | awk '{print $2}' | while read PID
do
kill -STOP $PID
done
ps -ef | grep <keyword> | grep -v grep | awk '{print $2}' | xargs kill -9
CJQn: Job scheduler coordinator
Dnnn: Dispatchers
CKPT: Checkpoint
DBRM: Resource manager process
DBWn: Database writer processes
LGWR: Redo log writer
alias s="sqlplus / as sysdba"
SELECT
 STAT_NAME,
 DECODE(STAT NAME, 'PHYSICAL MEMORY BYTES', (ROUND(VALUE/1024/1024/1024,2))
 || 'GB','FREE_MEMORY_BYTES',(ROUND(VALUE
 /1024/1024/1024,2))
 || 'GB', VALUE ) VALUE
  FROM
 v$osstat
  WHERE
  stat name IN ('FREE MEMORY BYTES', 'LOAD', 'NUM CPUS', 'NUM CPU CORES',
  'NUM_CPU_SOCKETS', 'PHYSICAL_MEMORY_BYTES');
sort -u $TNS_ADMIN/tnsnames.ora | grep -v "^ " | grep -v "^#" | grep -v "^(" | grep -v "^)" | sed "s/ =//g" | grep -v "^$"
for i in `ps -ef|grep pmon | awk '{print $8}'|grep -v "grep"| grep -v "ASM"| cut -d"_" -f3`
do
export ORACLE SID=$i
sqlplus -s /nolog <<EOF
set head off echo off
conn / as sysdba
SELECT comp name, version, status FROM dba registry where status='INVALID';
exit
EOF
done
```

```
#!/bin/ksh
rm -rf log.txt
for i in `cat a.txt`
do
echo ' ------'$i'----- ' >> /tmp/log.txt
sqlplus -L -S << EOF >> /tmp/log.txt
/ @$i
set feedback off
set lines 750 pages 0
col value for a20
select (select name from v\$database) dbname, (select NAME from v\$pdbs where con_id=(select con_id from
v\$pdbs where rownum < 2)) con,i.host_name,p.inst_id,p.name,p.value from gv\$parameter p, gv\$instance i where
p.name='global_names' and p.inst_id=i.inst_id order by p.inst_id;
exit;
EOF
done
```

```
for i in `ps -ef |grep pmon|grep -v MGMTDB|grep -v ASM|grep -v grep|cut -d"_" -f3`
 do
 export ORACLE SID=$i
 export ORACLE HOME=`ps -ef |grep pmon|grep $i|awk {'print "pwdx " $2 '}|sh|awk {'print $2 '}|sed 's/....$//'`
 export PATH=$ORACLE_HOME/bin:$ORACLE_HOME/OPatch:$PATH
 sqlplus -s "/ as sysdba" <<EOF
 set lines 300
 col VALUE for a65
 select name, db_unique_name, open_mode,database_role from v\$database;
 show parameter log archive config
 EOF
 done
# A simple kornshell script to force all running instances to re-register
# with the remote_listener (workaround for bug 13066936)
# ------
for INST in `ps -aef | grep 'ora_pmon' | egrep -v '(grep|sed)' | sed 's/^.*ora_pmon_//'`
 echo . Reregistering $INST with remote_listener
 export ORAENV ASK=NO
export ORACLE HOME=/opt/oracle/product/11.1.0/db7
PATH=/usr/bin:/etc:/usr/sbin:/usr/ucb:$HOME/bin:/usr/bin/X11:/sbin:.:/usr/local/bin:${ORACLE_HOME}:${ORACLE}
_HOME}/bin:${ORACLE_HOME}/OPatch:/oracle/dba/bin
export PATH
export HISTFILE=$HOME/.histdir/$(tty|sed 's-/-_-g')
export DBA_INIT_INI=/oracle/dba/funcs/dba_init.ini
# NMON variable to stop oslevel checking
export NMONAIX=5.2.0.0
export EDITOR=vi
export FPATH=/oracle/dba/funcs
export TNS_ADMIN=/var/opt/oracle
export ORATAB="/var/opt/oracle/oratab"
export ORA_CRS_HOME=`cat /etc/oratab|grep -i asm|awk -F: '{print $2}'`
tnsping gpo_core_u |
awk '{FS="[()]+";for(i=1;i<=NF;i++) if($i ~ /(HOST|PORT|SERVICE NAME)/) print $i}'
script.sql which executes SQLT XTRACT with a delay of 4.5 hours
host sleep 4.5h
start run/sqltxtract.sql 51x6yr9ym5hdc sqltxplain
```

Presnap

```
cat > copiecilech.oii \\Loi
if [ \hin/uname\ = "SunOS" ]
then
 GREP=/usr/xpg4/bin/grep
 ECHO=echo
 DISK_LOC="/dev/asmdisks"
 export CRS_HOME=`(cat /var/opt/oracle/oratab | grep ^+ASM | awk -F":" '{print $2}')`
 GG_HOME=`ps -ef | grep ./mgr | grep oracle | grep -v grep | awk '{ print $11 }'|cut -d "/" -f1-5`
else
 GREP=/bin/grep
 ECHO="echo -e"
 DISK_LOC="/dev/oracleasm/disks"
Freeze => skill -STOP 1
Continue => skill -CONT 16514
skill -STOP oracle
skill -STOP rman
col c2 heading 'wait|class' format a20
col c3 heading 'time|waited' format 999,999,999,999
break on c1 skip 2
select
 trunc(end_interval_time) c1,
 wait_class c2,
```

Comments	
https://weidongzhou.wordpress.com/2014/10/26/out-of-space-error-while-still-have-space	<u>e/</u>
https://weidongzhou.wordpress.com/2014/10/26/out-of-space-error-while-still-have-space for linux	<u>e/</u>
	<u>e/</u>
for linux	

ps -eo comm| grep -v grep|grep pmon|sed s/ora_pmon_//

for i in `ps -ef|grep pmon | awk '{print \$8}'|grep -v "grep"| grep -v "ASM"| cut -d"_" -f3` -ef|grep pmon | export ORACLE_SID=\$i awk sqlplus -s /nolog <<EOF '{print set head off echo off \$8}'|grep conn / as sysdba spool \$i.sql "grep"|cut -d"_" -f3` --select example script sql select 'alter materialized view '||owner||'.'||object_name||' compile;' do from dba_objects export where status<>'VALID'; **ORACLE**

ισι ι ιιι μο

```
for i in `ps -ef|grep pmon | awk '{print $8}'|grep -v "grep"| grep -v "ASM"| cut -d"_" -f3`
do
export ORACLE SID=$i
sqlplus -s /nolog <<EOF
set head off echo off feedback off
conn / as sysdba
set lines 160
select instance_name,logins,(select database_role from v\$database) database from v\$instance;
select PROCESS, status from gv\$managed_standby where process like '%MRP%';
col STBY BEHIND BY for a20
select (select sysdate from dual)"TIMESTAMP",s.thread#,s.MAX_SEQ#, a.MAX_APP_SEQ#,
(s.MAX_SEQ#-a.MAX_APP_SEQ#) "Difference" from
( select thread#,max(sequence#) "MAX_SEQ#" from v\\archived_log_group by thread# ) s,
(select thread#,max(sequence#) "MAX APP SEQ#" from v\\archived log where applied='YES'
group by thread#) a where a.thread#=s.thread#;
set serveroutput on
exec dbms_output.put_line('-----');
exit
EOF
done
#!/bin/ksh
rm -rf dbhealthoutput.txt
echo "Enter the syspassword"
stty -echo
read sys_pw
stty echo
for i in `cat dblist.txt`
do
 echo connecting to $i
 echo '**************
 >>dbhealthoutput.txt
 >>dbhealthoutput.txt
 echo connecting to $i
 >>dbhealthoutput.txt
  sqlplus -L -S sys/$sys_pw@$i as sysdba @script.sql >>dbhealthoutput.txt
 echo ' ' >>dbhealthoutput.txt
echo ' ' >>dbhealthoutput.txt
done
```

more dbhealthoutput.txt

postsnap

```
if [ '/bin/uname` = "SunOS" ]
then
 GREP=/usr/xpg4/bin/grep
ECHO=echo
DISK_LOC="/dev/asmdisks"
 export CRS_HOME=`(cat /var/opt/oracle/oratab | grep ^+ASM | awk -F":" '{print $2}')`
GG_HOME=`ps -ef | grep ./mgr | grep oracle | grep -v grep | awk '{ print $11 }'|cut -d "/" -f1-5`
else
 GREP=/bin/grep
ECHO="echo -e"
DISK_LOC="/dev/oracleasm/disks"
```

https://www.oracle.com/technetwork/articles/linux/part2-085179.html

You can use a user, a PID, a command or terminal id as argument. The following stops all rman commands
As you can see, skill decides that argument you entered—a process ID, userid, or command—and acts appropria

```
`ps -ef |grep pmon|gre p -v MGMTDB |grep -v ASM|grep -v grep|cut -d"_" -f3` do
```


e. The best example is the "oracle" process, which is typically run by the user "oracle". So, when you want to s	;

Identify the Exadata Box type
cell versions
offloading saved
exadata resource manager plans
Exadata Serial Numbers
% Saved from exadata Storage
Session waiting for CPU - Resource manager
Dcli

http://www.centroid.com/blog/monitoring-exadata-smart-scan


```
grep -i MACHINETYPES /opt/oracle.SupportTools/onecommand/databasemachine.xml
set lines 750 pages 9999
col CV_CELLNAME for a30
SELECT
 cellname cv cellname
 , CAST(extract(xmltype(confval), '/cli-output/cell/releaseVersion/text()') AS VARCHAR2(20))
cv_cellVersion
 , CAST(extract(xmltype(confval), '/cli-output/cell/flashCacheMode/text()') AS
select name, value from v$statname join v$mystat using (statistic#)
 where name in
  ('cell physical IO bytes eligible for predicate offload',
 'cell physical IO interconnect bytes returned by smart scan',
 'cell physical IO bytes saved by storage index');
Scripts and Tips for Monitoring CPU Resource Manager (Doc ID 1338988.1)
/opt/oracle.SupportTools/CheckHWnFWProfile -S
select inst_id,sql_id,
decode(IO CELL OFFLOAD ELIGIBLE BYTES,0,'No','Yes') Offloaded,
decode(IO_CELL_OFFLOAD_ELIGIBLE_BYTES,0,0,
100*(IO CELL OFFLOAD ELIGIBLE BYTES-
IO_INTERCONNECT_BYTES)/
IO CELL OFFLOAD ELIGIBLE BYTES) "IO SAVED %"
from gv$sql
where sql_id='&sql_id';
SELECT s.sid sess id, g.name consumer group,
s.state, s.consumed cpu time cpu time, s.cpu wait time,
s.queued_time,(s.CURRENT_SMALL_READ_MEGABYTES+s.CURRENT_LARGE_READ_
MEGABYTES)
read MB,(s.CURRENT SMALL WRITE MEGABYTES+s.CURRENT LARGE WRITE ME
GABYTES) write_mb
FROM v$rsrc_session_info s, v$rsrc_consumer_group g
WHERE s.current_consumer_group_id = g.id
dcli -l root -g dbs_group "ls -ltr / | grep -i acfs_u01"
```

HP => High Performance
HC => High Capcity

http://oradwstories.blogspot.com/2015/02/de

run as root

Dropping the Disk Group
Adding a disk
Copy an ASM file from a local ASM instance to a remote ASM instance
Formatting ASM disk header
Adding disks to disk group
Blocker in ASM
Kill all LOCAL connections

Removing all the files in ASM

Identify files in ASM not known to DB

Detecting disks using kfod

Check diskgroup usign kfod

Disk Size

Troubelshooting

Resizing disks

Masternode in CRS

Checking Disks

Database Cloning using kfed

undrop the diskgroup using kfed

Check the mirrored copies of a block in asm

Repair the Disk Corruption Check do u have the backup block in the disk

Read a disk using od command (Alternative to strings command)
Show the dismounted diskgroups
ASM Disk I/O Time out issues
ASM diskgroup mount failure
password copy for 12c
ACFS file system not mounted
asmcmd privileged logins
aomonia privilogoa logillo
ASM LIB
AOM LID

Oracleasm Lib diskgroup creation
unix kernal
asm module / Package
asm disks
discovery
config files
log

To Reload asm - module failure msg in /var/log/oracleasm

http://satya-dba.blogspot.com/2010/03/automatic-storage-management-asm-10g.html

set pages 9999 column path format a20

select path, group_number group_#, disk_number disk_#, mount_status, header_status, state, total_mb, free_mb

col PATH for a55

select path, group_number group_#, disk_number disk_#, mount_status,header_status, state, total_mb, free_mb from v\$asm_disk where header_status='CANDIDATE' or header_status='FORMER' order by 1;

col PATH for a55

col DG NAME for a15

col DG STATE for a10

col FAILGROUP for a20

set lines 750 pages 9999

set pages 40000 lines 120 col NAME for a15

select GROUP_NUMBER DG#, name, ALLOCATION_UNIT_SIZE AU_SZ, STATE, TYPE, TOTAL_MB, FREE_MB, OFFLINE_DISKS from v\$asm_diskgroup;

select GROUP_NUMBER,NAME,COMPATIBILITY,DATABASE_COMPATIBILITY from v\$asm_diskgroup;

COL % FORMAT 99.0

SELECT name, free_mb, total_mb, ((total_mb-free_mb)/total_mb)*100 as "USED %", free_mb/total_mb*100 "FREE%" from v\$asm_diskgroup order by 1;

... pagee.<u>-</u>e .ee

column inst format a10 heading 'Inst' column file_type format a20 heading 'File type' column mg format 99,999,999 break on inst skip 1

set pages 0 feed off linesize 100 heading on set pagesize 100 column inst format a10 heading 'Inst' column file_type format a20 heading 'File type' column mg format 99,999,999 break on inst skip 1 compute sum of mg on inst

asmcmd > md_backup somefilename

asmcmd > md_backup myasmdiskbackup asmcmd > md_restore -S mymdscript.sql myasmdiskbackup

CREATE DISKGROUP DATA_TEST EXTERNAL REDUNDANCY DISK '/dev/rdsk/c4t6005076801\(\text{CREATE DISKGROUP TEST EXTERNAL REDUNDANCY DISK '/dev/rdsk/c5t600507680181050F} \)

DROP DISKGROUP TEST INCLUDING CONTENTS;

ALTER DISKGROUP DATA01 ADD DISK '/dev/oracleasm/disks/ASM_DISK01' SIZE 1000 M rebalance power 10; select * from v\$asm_operation;

cp +DATA/orcl/datafile/tbsjfv.256.123456789 \sys@mydb . +ASM2 : +D2/jfv/tbsjfv.dbf

\$DD if=/dev/zero skip=25 bs=4k count=2560 of=\$OCRLOC

ALTER DISKGROUP DATA_DBNAME ADD DISK '/dev/rdsk/c6t60050768018085486000000000000000000000000000000 M REBALANCE POWER 6:

set pagesize 1000

column username format a10 column module format a50 column blocker format a7 column waiter format a7 column lmode format 9999 column request format 9999 column inst_id format 9999 column sid format 9999

ps -eaf | grep ASM | grep beq | awk '{print "kill -9 " \$2}'

SELECT 'ALTER DISKGROUP '||gname||' DROP FILE '"||full_path||"";' gsql FROM (SELECT CONCAT('+'gname, SYS_CONNECT_BY_PATH(aname,'/')) full_path, gname FROM (SELECT g.name gname, a.parent_index pindex, a.name aname, a.reference_index rindex, a.ALIAS_DIRECTORY adir FROM v\$asm_alias a, v\$asm_diskgroup g
WHERE a.group_number = g.group_number)
WHERE adir='N'
START WITH (MOD(pindex, POWER(2, 24))) = 0
CONNECT BY PRIOR rindex = pindex)
WHERE full_path LIKE UPPER('%&database%');

```
SELECT 'alter diskgroup '||dg.name||' drop file
"+'||dg.name||"||SYS_CONNECT_BY_PATH(al.name,'/')||"";'
FROM v$asm alias al, v$asm file fi, v$asm diskgroup dg
WHERE al.file number = fi.file number(+)
AND al.group_number = dg.group_number
AND fi.type = 'ARCHIVELOG'
START WITH alias_index = 0
CONNECT BY PRIOR al.reference_index = al.parent_index;
set pagesize U
set linesize 200
col full alias path format a80
/*+ ------
  Query will return all the files stored on ASM but not currenlty
  opened by any database client of the diskgroups
  ordered by group number, file type
  */
select * from (
/*+ ------
  1st branch returns all the files stored on ASM
  */
select x.gnum,x.filnum,x.full_alias_path,f.ftype from (
SELECT gnum,filnum,concat('+'||gname, sys_connect_by_path(aname, '/')) full_alias_path
FROM (SELECT g.name gname, a.parent index pindex, a.name aname,
 a.reference_index rindex,a.group_number gnum,a.file_number filnum
 FROM v$asm_alias a, v$asm_diskgroup g
 WHERE a.group number = g.group number)
START WITH (mod(pindex, power(2, 24))) = 0 CONNECT BY PRIOR rindex = pindex) x,
(select group_number gnum,file_number filnum, type ftype from v$asm_file order by
group number, file number) f
where x.filnum != 4294967295
and x.gnum=f.gnum and x.filnum=f.filnum
MINUS
/*+ ------
  2nd branch returns all the files stored on ASM
  and currently opened by any database client of the diskgroups
  */
select x.gnum,x.filnum,x.full_alias_path,f.ftype
from (select id1 gnum,id2 filnum from v$lock where type='FA' and (Imode=4 or Imode=2)) I,
SELECT gnum,filnum,concat('+'||gname, sys_connect_by_path(aname, '/')) full_alias_path
```

```
select concat('+'||gname, sys_connect_by_path(aname, '/')) full_alias_path,
 system created, alias directory, file type
from (select b.name gname, a.parent_index pindex, a.name aname,
 a.reference_index rindex , a.system_created, a.alias_directory,
 c.type file_type
 from v$asm alias a, v$asm diskgroup b, v$asm file c
 where a.group_number = b.group_number
 and a.group_number = c.group_number(+)
 and a.file_number = c.file_number(+)
 and a.file incarnation = c.incarnation(+)
where alias_directory = 'N'
start with (mod(pindex, power(2, 24))) = 0
 and rindex in
 ( select a.reference_index
 from v$asm alias a, v$asm diskgroup b
 where a.group_number = b.group_number
 and (mod(a.parent_index, power(2, 24))) = 0
 and a.name = '&DATABASENAME'
connect by prior rindex = pindex;
export ORACLE_HOME=/tmp/OraInstall2014-01-30_01-59-24AM/ext/bin
export LD LIBRARY PATH=/tmp/OraInstall2014-01-30 01-59-24AM/ext/bin/../lib
cd /tmp/Oralnstall2014-01-30_01-59-24AM/ext/bin
./kfod.bin verbose=true, disks=all status=true op=disks
kfod ds=true disks=all
kfod asm diskstring='ORCL:*' disk=all
kfed read /dev/rdsk/c0d17s0 | egrep "dskname|dsksize"
truss -aefdD -o /tmp/kfod_'$hostname'.truss kfod asm_diskstring='/dev/rdsk/*'
SQL> alter diskgroup DATA resize all size 1048288 M;
SQL> alter diskgroup DATA resize disk DATA_0004 SIZE 1048288 M;
cd /opt/oracle/product/crs/log/wpsun564/cssd; cat ocssd.log|grep -i 'master node'|tail -1
strings /dev/rdsk/c0d17s0 | head -10
http://oraclehandson.wordpress.com/2010/08/06/cloning-oracle-asm-databases-with-kfed/
http://externaltable.blogspot.com/2013 12 01 archive.html
https://twiki.cern.ch/twiki/bin/view/PDBService/ASM utilities
kfed repair /dev/rdsk/c0d17s0
kfed read /dev/rdsk/c6t600507680181050F2000000000000A61d0s0 aun=1 blkn=254 |grep KFBTY|
```

```
od -c -N 128 /dev/rdsk/c6t60050768018E0279980000000000FA2d0s0
ASMCMD> Isdg --discovery
alter system set "_asm_hbeatiowait"=200 scope=spfile sid='*';
And bounce the ASM instance
https://taliphakanozturken.wordpress.com/2013/03/31/mounting-asm-diskgroup-fails-with-ora-1506
srvctl config database -db PRODDB | grep -i pass
. oraenv +ASM1
asmcmd --privilege sysdba pwcopy +DATA1/PRODDB/orapwPRODDB /tmp/orapwPRODDB
scp /tmp/orapwPRODDB userid@server.domain.com:/tmp
BCP:
----
. oraenv +ASM1
asmcmd --privilege sysdba pwcopy --dbuniquename STBYDB /tmp/orapwPRODDB
+DATA1/STBYDB/PASSWORD/orapwSTBYDB
ASMCMD> pwcopy /tmp/orapwPRODDB.295.999492555 +DATA1/STBYDB
. oraenv STBYDB
ASMCMD> volinfo --all
/opt/grid/12.1.0.2.PSUJAN2017/bin/acfsload start
incase if kernal fails then
/opt/grid/12.1.0.2.PSUJAN2017/bin/crsctl stop crs
/opt/grid/12.1.0.2.PSUJAN2017/bin/acfsroot install
/opt/grid/12.1.0.2.PSUJAN2017/bin/crsctl start crs
then try to start the filesystem if didn't start automatically
srvctl start filesystem -d /dev/asm/acf-somename-123
asmcmd --privilege sysdba -p
tor asmlibdisk in "Is /dev/oracleasm/disks/*
do
 echo "ASMLIB disk name: $asmlibdisk"
 asmdisk=`kfed read $asmlibdisk | grep dskname | tr -s ' '| cut -f2 -d' '`
 echo "ASM disk name: $asmdisk"
 majorminor=`ls -l $asmlibdisk | tr -s ' ' | cut -f5,6 -d' '`
 device=`ls -l /dev | tr -s ' ' | grep "$majorminor" | cut -f10 -d' \cdot'
```

echo "Device path: /dev/\$device"

done

/etc/init.d/oracleasm createdisk SYSTEMDG2 /dev/mapper/oradisk01p1 /etc/init.d/oracleasm createdisk DISK01 /dev/mapper/oradisk03p1 create diskgroup BKUP EXTERNAL REDUNDANCY disk 'ORCL:DISK01' SIZE 102398 M;

uname -r Ismod | grep -i oracle rpm -qa | grep oracleasm

Is -ltr /dev/oracleasm/disks | sort

/etc/init.d/oracleasm scandisks /etc/init.d/oracleasm listdisks

cat /etc/sysconfig/oracleasm

tail -200f /var/log/oracleasm

/usr/sbin/oracleasm init

col path for a35 col Diskgroup for a15 col DiskName for a20 col disk# for 999 col total_mb for 999,999,999 col free_mb for 999,999,999

#!/bin/bash ORANAME=ASM DG=\$1

DB=`ps -ef | grep smon | grep -v grep | grep \$ORANAME | wc -I`

if ["\$DB" -eq 0]; then

recreating asm disk sql's are stored in mymdscript in the current directory...

8E0279980000000010F6d0s0' SIZE 102400M; 2000000000007D4d0s0' SIZE 102400 M DISK '/dev/rdsk/c5t600507680181050F2000000000007D5d0s0' SIZE

3-error-and-resolving-with-kfed/

ASMCMD> pwcopy +DATA1/PRIMARY/PASSWORD/pwdprimary.1758.915635849 /home/oracle/orapwstdbydb scp /home/oracle/orapwstdbydb standbyhost:/home/oracle ASMCMD> pwcopy /home/oracle/orapwstdbydb +DATA1/STDBYDB/orapwstdbdy \$ srvctl modify database -d STDBYDB -pwfile +DATA1/STDBYDB/orapwstdbdy \$ srvctl config database -d STDBYDB

https://emilianofusaglia.net/2016/04/08/troubleshooting-not-mounting-acfs-file-system/

http://surachartopun.com/2009/09/asm-dvm-acfs-by-command-lines.html

 $\label{lem:http://www.idevelopment.info/data/Oracle/DBA_tips/Automatic_Storage_Management/ASM_50.shtml$

/etc/init.d/oracleasm querydisk -d `/etc/init.d/oracleasm listdisks -d` | \ cut -f2,10,11 -d" " | \ perl -pe 's/"(.*), *\[(.*), *(.*)\]/\$1 \$2 \$3/g;' | \ while read v_asmdisk v_minor v_major do v_device=`ls -la /dev | grep " \$v_minor, *\$v_major " | awk '{print \$10}'` echo "ASM disk \$v_asmdisk based on /dev/\$v_device [\$v_minor, \$v_major]" done

cat /etc/sysco nfig/oracl easm

http://asm supportgu y.blogspot

.com/201 https://ronr

/etc/init.d/oracleasm disable /etc/init.d/oracleasm enable

Trace troubleshoot a RAC CRS error
Modifying the cluster services
Formatting OCR/Voting Disks
Diag Collections
Verify all the setting
Kill all CRS process
Switching RAC Home/Patching/Upgrade
How to skip mgmtdb on 12.1.0.2
Tracing cluvfy
crs resource script

crs resource creation script	
database running on all RAC nodes	
alternative to crsstat command (only for linux)	
Grid all databases list	
Grid all databases list with nodename	
Ond all databases list with hodeliante	

Starting ACFS File system
If root.sh fails
RAC DB Load balancing across Instances
Ignore error till empty line found (or) print output from empty line found print output till empty line
Role based service check

service name for the databases

/usr/ccs/bin/ar -t \$ORACLE_HOME/rdbms/lib/libknlopt.algrep kcsm.o

cd \$ORACLE_HOME/rdbms/lib make -f ins_rdbms.mk rac_off --Disabling RAC binaries make -f ins_rdbms.mk ioracle --Linking to Oracle binaries

oracle@rac2:~/ [+ASM2] ps -ef | grep cssd | grep -v grep root 3583 1 0 11:45 ? 00:00:17 /u00/app/grid/11.2.0.2/bin/cssdmonitor root 3595 1 0 11:45 ? 00:00:16 /u00/app/grid/11.2.0.2/bin/cssdagent oracle 3607 1 1 11:45 ? 00:04:22 /u00/app/grid/11.2.0.2/bin/ocssd.bin

oracle@rac2:~/ [+ASM2] chrt -p 3595 pid 3595's current scheduling policy: SCHED_RR pid 3595's current scheduling priority: 99

root@rac1 ~]# kill -STOP 3595; sleep 27; kill -CONT 3814

ps -ef | grep <keyword> | grep -v grep | awk '{print \$2}' | xargs kill -9

traceroute -F node02-priv 9000

/usr/sbin/traceroute -s node1-priv node2-priv 9000

traceroute -r -F 192.168.0.210

export SRVM_TRACE=true
export SRVM TRACE=""

root> export SRVM_TRACE=true root> cd \$CRS_HOME/bin root> ./cluvfy comp crs -n

This will generate a trace file in \$CRS_HOME/cv/log

\$GRID_HOME/bin/crsctl modify resource ora.net1.network -attr "USR_C

\$DD if=/dev/zero skip=25 bs=4k count=2560 of=\$OCRLOC

[root@server1 tmp]# cd /tmp/myfolder [root@server1 tmp]# export GRID_HOME=/opt/crs/12.1.0/grid [root@server1 tmp]# export ORA_CRS_HOME=/opt/crs/12.1.0/grid [root@server1 tmp]# perl /opt/crs/12.1.0/grid/bin/diagcollection.pl -collect -all --incidenttime 06/12/201415:00:00 --incidentduration 01:00 [root@server1 tmp]# chown oracle:dba * [root@server1 tmp]# tar -zcvf server1038diag.tar.gz myfolder

How to Validate Network and Name Resolution Setup for the Clusterwar

ps -ef | grep <keyword> | grep -v grep | awk '{print \$2}' | xargs kill -9 \$NEW_GRID_HOME/oui/bin/runInstaller -updateNodeList ORACLE_HOME=<\$NEW_GRID_HOME> CRS="false" -local Make sure that only the current GI home in the inventory has "CRS=TRUE" flag on ALL nodes.

Ask OSE to run the following four command as root as given in the order given.

cp -pR \$OLD_GRID_HOME/cdata \$NEW_GRID_HOME (Ex. cp -pR /opt/grid/11.2.0.4.x /cdata opt/grid/11.2.0.4.y where x<y) cp -pR \$OLD_GRID_HOME/gpnp \$NEW_GRID_HOME (Ex. cp -pR /opt/grid/11.2.0.4.x /gpnp opt/grid/11.2.0.4.y where x<y) cp -p \$OLD_GRID_HOME/crs/install/s_crsconfig_<hostname>_env.txt \$NEW GRID HOME/crs/install

adding -J-Doracle.install.mgmtDB=false on the installer command line to

rm -rf /tmp/cvutrace
mkdir /tmp/cvutrace
export CV_TRACELOC=/tmp/cvutrace
export SRVM_TRACE=true
export SRVM_TRACE_LEVEL=1
<STAGE_AREA>/runcluvfy.sh stage -pre crsinst -n <node1>,<node2> -verbose

for res in `\opt\crs\12.1.0\grid\bin\crs_stat -p | grep "\NAME=" | cut -d = -f 2`; do \opt\crs\12.1.0\grid\bin\crs_stat -p \rangle res >\opt\oracle\resources\rangle res.cap done

http://dbaregistry.blogspot.com/search/label/How%20to%20export%20ai

```
export UKAULE_HUIVIE= cat /etc/oratab | grep -I +A5IVI | cut -a: -t2
export ORACLE SID=`cat /etc/oratab | grep -i +ASM | cut -d: -f1`
export PATH=$ORACLE_HOME/bin:$PATH
rm -rf /tmp/tmp.log*
for i in 'olsnodes'
do
chmod 777 chek.sh > /dev/null
/usr/bin/scp -o UserKnownHostsFile=/dev/null -o
StrictHostKeyChecking=no -q chek.sh $i:/tmp > /dev/null
done
for i in 'olsnodes'
do
/usr/bin/ssh -o UserKnownHostsFile=/dev/null -o
StrictHostKeyChecking=no -q $i "chmod 777 /tmp/chek.sh" > /dev/null
/usr/bin/ssh -o UserKnownHostsFile=/dev/null -o
StrictHostKeyChecking=no -q $i "/tmp/chek.sh" > /tmp/tmp.log_$i
paste /tmp/tmp.log* | sed -e 's/\t/\t/g' | column -t -s$'\t'
rm -rf /tmp/tmp.log*
crsctl status res |grep -v "^$"|awk -F "=" 'BEGIN {print " "}
{printf("%s",NR%4 ? $2"|" : $2"\n")}'|sed -e 's/ *, /,/g' -e 's/, /,/g'|\
awk -F "|" 'BEGIN { printf "%-40s%-35s%-20s%-50s\n", "Resource
Name", "Resource Type", "Target ", "State" }{ split ($3,trg,",") split
($4,st,",")}{for (i in trg) {printf "%-40s%-35s%-20s%-
50s\n",$1,$2,trg[i],st[i]}}'
```


for i in `olsnodes`; do /usr/bin/ssh -q \$i "ps -aef | grep pmon |awk '{print

```
for i in `olsnodes`
do
echo $i > /tmp/tmp.log_$i
/usr/bin/ssh -q $i " echo "========="; ps -aef | grep pmon
|awk '{print $8}' | egrep -i -v 'grep' | cut -d "_" -f3" | sort >>
/tmp/tmp.log_$i
done


paste /tmp/tmp.log* | sed -e 's/\t/ \t/g' | column -t -s$'\t'; rm -rf
/tmp/tmp.log*
```

```
awk -F ":" '{if ($1) print "srvctl status service -d "$1""}'
/var/opt/oracle/oratab |grep -v '#\|+' |xargs -0 bash -c |grep -v 'PRC'
As root, execute the below.
/opt/grid/12.1.0.2/bin/acfsload start
As oracle,
srvctl start filesystem -d /dev/asm/acf-somename-123
srvctl start filesystem -d /dev/asm/acf_ggtrlv1-108
srvctl start filesystem -d /dev/asm/acf_repl1-108
[root rac2] /u01/app/11.2.0.3/grid/crs/install# /usr/bin/chuser capabilities=
WITH sys_time AS (
  SELECT inst_id, SUM(CASE stat_name WHEN 'DB time'
 THEN VALUE END) db_time,
 SUM(CASE WHEN stat_name IN ('DB CPU', 'background cpu
time')
 THEN VALUE END) cpu_time
 FROM gv$sys_time_model
 GROUP BY inst id
SELECT instance_name,
 ROUND(db_time/1000000,2) db_time_secs,
 ROUND(db_time*100/SUM(db_time) over(),2) db_time_pct,
 ROUND(cpu time/1000000,2) cpu time secs,
 ROUND(cpu_time*100/SUM(cpu_time) over(),2) cpu_time_pct
 FROM sys_time
 JOIN gv$instance USING (inst_id);
olsnodes | sed -n '/^$/,/^$/p' | awk '{if (NR==1 && NF==0) next};1'
olsnodes | sed -n '/^$/,/^$/!p'
crsctl stat res ora.dbname.service_name.svc -p | egrep '(USR_ORA_OF
```

Result returns 1 then RAC enabled. If 0 then not enabled	
http://www.pythian.com/blog/changing-hostnames-in-oracle-rac/	
bytes per packet, so 8972 bytes go through with no errors, while 8973 fail, this is a correct configuration that supports a message of up to 9000 bytes with no fragmentation: [node01]\$ ping -c 2 -M do -s 8972 node02-priv PING node02-priv (10.10.10.2) 1472(1500) bytes of data. 1480 bytes from node02-priv (10.10.10.2): icmp_seq=0 ttl=64 time=0.220 ms 1480 bytes from node02-priv (10.10.10.2): icmp_seq=1 ttl=64 time=0.197 ms	
[node01]\$ ping -c 2 -M do -s 8973 node02-priv From node02-priv (10.10.10.1) icmp_seq=0 Frag needed and DF set	http://www.vmcd.org/2012/02/rec

nd%20import%20crs%20resources	
\$8}' egrep -i -v 'grep' cut -d "_" -f3" sort > /tmp/tmp.log_\$i ; done ; paste /tmp/tmp.log* c	olumn -t

https://emilianofusaglia.net/2016/04/08/troubleshooting-not-mounting-acfs-file-system/

http://mahioracledba.blogspot.com/2014/01/rootsh-failed-when-installing-11gr2.html

useful when executing asm commands other than oracle user

Primary --> primary role physical_standby --> standby role

How much transferred & applied - GAP Detection
Gaps
General health of dataguard &errors
Standby DB Name Last applied archive log
LAST PRODUCTION SEQUENCE GENERATED - prod
LAST SEQUENCE RECIEVED FROM PRODUCTION and APPLIED ON STANDBY
MRP is in WAIT_FOR_LOG in gv\$managed_standby

Log shipping status? Errors

DGMGRL

which files are applies - Max files Equivalent Broker Commands to 'ALTER SYSTEM' Delete OLD applied archive logs on standby database dgmgrl logging dgmgrl Error: ORA-16664: unable to receive the result from a database DGMGRL all errors & troubleshoot dgmgrl log location dataguard switchover validation

database is primary or standby
log_archive_dest_2
is MRP waiting for something ?
MRP apply speed
How to increase MRP apply speed
how long (Minutes) will it take to complete the gap Dataguard switchover :
3

DG Build
standby duplicate using RMAN backupset
Restore Archivelog Backups taken on the Primary Database to the Standby Database
Standby Realtime apply enabled or not (run this on stby)

Full details of the DG db details from dgmgrl

```
select distinct error from gv$archive dest;
set lines 160
col STBY BEHIND BY for a20
select (select sysdate from dual) "TIMESTAMP", s.thread#, s.MAX SEQ#, a.MAX APP SEQ#, '
'||(s.MAX SEQ#-a.MAX APP SEQ#)||' sequences' "STBY BEHIND BY" from
( select thread#,max(sequence#) "MAX_SEQ#" from v$archived_log where activation#=(select activation#
from v$database) group by thread#) s,
(select thread#,max(sequence#) "MAX APP SEQ#" from v$archived log where activation#=(select
activation# from v$database )and applied='YES' group by thread#) a where a.thread#=s.thread#;
select * from v$archive gap;
set pages 1000
set lines 120
column DEST_NAME format a20
column DESTINATION format a35
column ARCHIVER format a10
column TARGET format a15
column status format a10
column error format a15
select DEST_ID,DEST_NAME,DESTINATION,TARGET,STATUS,ERROR from v$archive_dest
where DESTINATION is NOT NULL
select (select name from v$database) PRIMARY ,DB UNIQUE NAME STANDBY NAME from
v$archive_dest where TARGET='STANDBY' and status='VALID';
select thread#,max(sequence#) from v$log_history group by thread#;
select to char(sysdate, 'dd-mon-yyyy hh24:mi:ss') Date from dual;
SELECT distinct SEQUENCE# "Last Sequence Generated", THREAD# "Thread"
FROM V$ARCHIVED LOG
WHERE (THREAD#,FIRST_TIME) IN (SELECT THREAD#,MAX(FIRST_TIME) FROM V$ARCHIVED_LOG
GROUP BY THREAD#)
ORDER BY 1:
SELECT ARCH.THREAD# "Thread", ARCH.SEQUENCE# "Last Sequence Received", APPL.SEQUENCE#
"Last Sequence Applied", (ARCH.SEQUENCE# - APPL.SEQUENCE#) "Difference"
FROM
(SELECT THREAD#, SEQUENCE# FROM V$ARCHIVED_LOG WHERE (THREAD#, FIRST_TIME) IN
(SELECT THREAD#, MAX(FIRST_TIME) FROM V$ARCHIVED_LOG GROUP BY THREAD#)) ARCH,
(SELECT THREAD# ,SEQUENCE# FROM V$LOG_HISTORY WHERE (THREAD#,FIRST_TIME ) IN
(SELECT THREAD#, MAX(FIRST TIME) FROM V$LOG HISTORY GROUP BY THREAD#)) APPL
WHERE
ARCH.THREAD# = APPL.THREAD#;
SQL> select * from gv$managed standby where process like '%MRP%';
SQL> recover managed standby database cancel;
Media recovery complete.
SQL> recover managed standby database using current logfile disconnect;
Media recovery complete.
SQL> select * from gv$managed standby where process like '%MRP%';
```

show configuration

```
show database verbose wdbname
show database wdbname InconsistentProperties
edit database mydbname set property LogFileNameConvert='+DATA01/dbprimary/, +DATA01/dbstandby/';
Standby Side
select max(sequence#) from v$archived_log where applied='YES';
select thread#, max(sequence#) from v$archived_log where applied='YES' group by thread#;
delete force noprompt ARCHIVELOG from sequence 17101 until sequence 20340 thread=1;
delete force noprompt ARCHIVELOG from sequence 16151 until sequence 19560 thread=2;
SQL> alter database recover managed standby database cancel;
DGMGRL> edit database 'stby_dbname' set state='LOG-APPLY-OFF';
SQL> alter database recover managed standby database disconnect:
DGMGRL> edit database 'stby_dbname' set state='ONLINE';
SQL> alter system set log archive max processes=4;
DGMGRL> edit database 'dbname' set property 'LogArchiveMaxProcesses'=4;
SQL> alter system set log_archive_dest_state_2='enable' scope=both;
DGMGRL> edit database 'stby_dbname' set property 'LogShipping'='ON';
SQL> alter system set log_archive_dest_state_2='defer' scope=both;
DGMGRL> edit database 'stby dbname' set property 'LogShipping'='OFF';
DGMGRL> edit database 'pri dbname' set state='LOG-TRANSPORT-OFF';
This will defer all standby databases
select 'delete archivelog until sequence '||max(sequence#)||' thread '||thread#||'; '
from gv$archived log
where applied='YES'
group by thread#
order by 1
dgmgrl -logfile observer.log / "start observer"
copy the password file from prod to standby
https://www.toadworld.com/platforms/oracle/w/wiki/11143.monitoring-troubleshooting-data-guard-using-broker
```

drcp<sid>.log

https://www.pythian.com/blog/database-validation-in-data-guard-12c/

same as alert log location --> file name

select database_role from v\$database;

On Primary database the value of controlfile type in V\$database is "CURRENT" and standby is "STANDBY"

SQL> SELECT controlfile type FROM V\$database;

alter system set log_archive_dest_1 = 'location=use_db_recovery_file_dest valid_for=(all_logfiles, all_roles) db_unique_name=primarydbname';

alter system set log_archive_dest_2='service="stbydbname",LGWR ASYNC NOAFFIRM delay=0 optional compression=disable max_failure=0 max_connections=1 reopen=300 valid_for=(all_logfiles,primary_role) db_unique_name="stbydbname";

select a.event, a.wait_time, a.seconds_in_wait from gv\$session_wait a, gv\$session b where a.sid=b.sid and b.sid=(select SID from v\$session where PADDR=(select PADDR from v\$bgprocess where NAME='MRP0')) set lines 1000 pages 9999

select to_char(START_TIME,'DD-MON-YYYY HH24:MI:SS') "Recovery Start Time",to_char(item)||' = '||to_char(sofar)||' '||to_char(units) "Progress"

from v\$recovery_progress where start_time=(select max(start_time) from v\$recovery_progress); SESSION:

DGMGRL> show database STBY maxconnections;

MaxConnections = '8'

SQL> show parameter log_archive_max_processes

NAME TYPE VALUE

log_archive_max_processes integer 8

DGMGRL> edit database STBY set property maxconnections=30;

Property "maxconnections" updated

prou (rotarivio to de applieu)

select nvl(a.MB,0)+nvl(b.MB,0)+nvl(c.MB,0)+nvl(d.MB,0) from

(select sum(round(blocks*block_size/1024/1024)) MB from v\$archived_log where dest_id=1 and thread#=1 and sequence#

between (select max(sequence#) "MAX_APP_SEQ#" from v\$archived_log where applied='YES' and thread#=1)

and (select max(sequence#) "MAX SEQ#" from v\$archived log where thread#=1)) a.

(select sum(round(blocks*block_size/1024/1024)) MB from v\$archived_log where dest_id=1 and thread#=2 and sequence#

between (select max(sequence#) "MAX_APP_SEQ#" from v\$archived_log where applied='YES' and thread#=2)

and (select max(sequence#) "MAX_SEQ#" from v\$archived_log where thread#=2)) b ,

(select sum(round(blocks*block_size/1024/1024)) MB from v\$archived_log where dest_id=1 and thread#=3 and sequence#

between (select max(sequence#) "MAX_APP_SEQ#" from v\$archived_log where applied='YES' and thread#=3)

execute this on primary

ALTER DATABASE COMMIT TO SWITCHOVER TO PHYSICAL STANDBY WITH SESSION SHUTDOWN;

```
run
set archivelog destination to '/ora_backup/rman/arch/';
restore archivelog from logseq=8619 until logseq=8632 thread=2;
for i in `ps -ef|grep pmon | awk '{print $8}'|grep -v "grep"| grep -v "ASM"| cut -d"_" -f3`
do
export ORACLE_SID=$i
dgmgrl -silent / "show configuration verbose"; echo '------
for i in `ps -ef|grep pmon | awk '{print $8}'|grep -v "grep"| grep -v "ASM"| cut -d"_" -f3`
do
export ORACLE SID=$i
sqlplus -s /nolog <<EOF
set head off echo off feedback off
conn / as sysdba
set lines 160
select instance_name,logins,(select database_role from v\$database) database from v\$instance;
select PROCESS,status from gv\$managed_standby where process like '%MRP%';
col STBY BEHIND BY for a20
select (select sysdate from dual) "TIMESTAMP", s.thread#, s.MAX_SEQ#, a.MAX_APP_SEQ#, (s.MAX_SEQ#-
a.MAX_APP_SEQ#) "Difference" from
( select thread#,max(sequence#) "MAX_SEQ#" from v\$archived_log group by thread# ) s,
(select thread#,max(sequence#) "MAX_APP_SEQ#" from v\$archived_log where applied='YES' group by
thread#) a where a.thread#=s.thread#;
set serveroutput on
exec dbms_output.put_line('----');
exit
EOF
done
```

```
How to create a physical Standby database with DG Broker
-----
primary : india
secondary: america
at primary
-----
select name, force_logging from v$database;
NAME FOR
------
india NO
ALTER DATABASE FORCE LOGGING;
set lines 750 pages 9999
select * from v$logfile;
select group#,thread#,bytes/1024/1024 from v$log;
select group#,dbid,sequence#,status from v$standby log;
 1
 ONLINE +DATA_DISK/india/onlinelog/group_1.563.952942141
 1
 ONLINE +FLASH_DISK/india/onlinelog/group_1.563.952942141
 2
 ONLINE +DATA DISK/india/onlinelog/group 2.258.952942141
 2
 ONLINE +FLASH_DISK/india/onlinelog/group_2.258.952942141
 3
 ONLINE +DATA_DISK/india/onlinelog/group_3.259.952942141
 3
 ONLINE +FLASH DISK/india/onlinelog/group 3.259.952942141
 4
 ONLINE +DATA DISK/india/onlinelog/group 4.260.952942141
 4
 ONLINE +FLASH_DISK/india/onlinelog/group_4.260.952942141
alter database add standby logfile THREAD 1 group 5 ('+DATA_DISK','+FLASH_DISK') SIZE 500M;
alter database add standby logfile THREAD 1 group 6 ('+DATA_DISK','+FLASH_DISK') SIZE 500M;
RMAN>
echo set on
run {
 allocate channel c1 device type disk;
 allocate auxiliary channel a1 device type disk;
 allocate auxiliary channel a2 device type disk;
 duplicate database for standby from active database using backupset nofilenamecheck;
$rman target sys/pass@<connect_string> catalog rcvcat/rcvcat@<connect_string> auxiliary /
run {
set archivelog destination to '/data/archivelog';
restore clone archivelog from sequence 55 until sequence 56;
select DEST_ID,dest_name,status,type,srl,recovery_mode from v$archive_dest_status where dest_id=1;
```

dgmgrl > validate database verbose db_name

$\frac{http://sanzdbaworld.blogspot.com/2012/09/how-query-dataguard-status-physical.ht}{onprimary}$

col STBY_BEHIND_BY for a20

select (select sysdate from dual) "TIMESTAMP", s.thread#, s.MAX_SEQ#, a.MAX_APP_SEQ#, (s.MAX_SEQ#-a.MAX_APP_SEQ#) "Difference" from (select thread#, max(sequence#) "MAX_SEQ#" from v\$archived_log group by thread#) s,

(select thread#,max(sequence#) "MAX_APP_SEQ#" from v\$archived_log where

select sequence#,ARCHIVED AS RECEIVED,applied from v\$archived_log where a

to check inconsistency if any errors	
run{ crosscheck archivelog all; delete noprompt expired archivelog all; delete noprompt archivelog all completed before 'sysdate - 1/24'; }	
http://www.ritzyblogs.com/OraTalk/PostID/105/How-to-setup-DGMGRL-broker-with	
< execute this in RMAN	

alter system set log_archive_dest_2 = 'SERVICE="PROD_STDBY", LGWR ASYNC VALID_FOR=(ONLINE_LOGFILES,PRIMARY_ROLE)
DB_UNIQUE_NAME=PROD_STDBY';

if you want to increase the transport speed, increase the value in primary database also .

https://www.toadworld.com/platforms/oracle/w/wiki/11334.let-s-optimize-data-guard-configuration-l

http://emrebaransel.blogspot.com/2008/11/dataguard-performance.html

```
for i in `ps -ef|grep pmon | awk '{print $9}'|grep -v "grep"| grep -v "ASM"| cut -d"_" -f3` do export ORACLE_SID=$i dgmgrl -silent / "show configuration verbose" ; echo '-----' done
```


```
run {
 allocate channel prmy1 type disk;
 allocate channel prmy2 type disk;
 allocate channel prmy3 type disk;
 allocate channel prmy4 type disk;
 allocate auxiliary channel stby1 type disk;
 allocate auxiliary channel stby2 type disk;
 allocate auxiliary channel stby3 type disk;
 allocate auxiliary channel stby4 type disk;
 allocate auxiliary channel stby4 type disk;
 duplicate target database for standby
 from active database section size 10G dorecover;
}
```

ml onprimary

select a.thread#, (select max (sequence#) from v\$archived_log where archived='YES' and thread#=a.thread#) archived, max(a.sequence#) applied, (select max(sequence#) from v\$archived_log where archived='YES' and thread#=a.thread#)-max(a.sequence#) gap from v\$archived_log a where a.applied='YES' group by a.thread#

applied='NO' order by sequence#;

Sessions

Long Running query - long ops

Wait event f	or a SID
--------------	----------

RealTime Monitoring for sid

Sql details Currently running SQL query's RealTime Monitoring for sql_id SQL History

Top 50 sql's where running at a particular snapshot time

Identify
statistics of objects of a specific sql id
PGA/TEMP Used by a SQL_ID
How to check the Run time changes of sql execution Plans due to adaptive 12c features
Sql id current rows, I/O , read/wrire details
Check the progress of DML statements
Detailed history of SQL_ID
Sql Hanging or not
SQL to show the full SQL executing for active sessions

Worst and best PLAN_HASH_VALUE calulator for a sql_id

wait events
Database level Wait ratios/Events
Events Drilled down %
wait event for past 5 mins / 30 mins/ 1 hour
wait events for a sql_id
Wait event for objects in active session history

explain plan for manual session
explain plan for sql id present/history
Process
Finding SID for a PID
Finding OS pid for a db sid
Finding db sid from OS spid
Finding own sid & serial number
Killing Sessions
Killing Own session
kill a sid

Killing old session (1 day old) (or) 4 hours
OS level killing old session for database
Determine If Killed Session Is Rolling Back Transactions
Extra
CPU/REDO/PGA/READ/WRITE used by a SID
Cursor Value for a SID (All Sql query executed by SID)
Maximum no of session in the database Cheking all sql from a user

wait event currently- ON CPU
command to purge explain plan for a specific program
Enable Parallelism in session level
parallelism Hints
Sql_text that is rolling back
Uncommited transactions in the database
SQL Profiles & Baselines

sql patch	
Sql Profiles	
Sql Baselines	
extract hint from all profile/baseline/patch - single script	
Fixing the PLAN HASH VALUE	

purge/flush the old plan hash value from memory
flush a cursor /sql_id from shared_pool'
Sql profile All in All
Sql_doctor script

break on report

compute SUM of tot on report

compute SUM of active on report

compute SUM of inactive on report

col username for a50

select DECODE(username, NULL, 'INTERNAL', USERNAME)

Username,

count(*) TOT,

set linesize 750 pages 9999

column box format a30

column spid format a10

column username format a30

column program format a30

column sid format 9999

column serial for 999999

column status format a15

column username format a10

column sql text format a80

set lines 750 pages 9999

set long 20000 longchunksize 20000

select

dbms_sqltune.report_sql_monitor_list() text_line

from dual;

specific snap_id

EXTRACTVALUE(XMLType(report_summary),'/report_repository_summary/sql/@sql_id') sql_id,

EXTRACTVALUE(XMLType(report_summary),'/report_repository_sum

DBMS_AUTO_REPORT.START_REPORT_CAPTURE; DBMS_AUTO_REPORT.FINISH_REPORT_CAPTURE;

gv\$session

set linesize 750 pages 9999

column box format a30

column spid format a10

column username format a20

column program format a30

SELECT

a.sid,RPAD(a.opname,30),a.sofar,a.totalwork,a.ELAPSED_SECONDS,ROUND(((a.sofar)*100)/a.totalwork,3) "%_COMPLETED",

RPAD(a.username,10) username,a.SQL_HASH_VALUE,B.STATUS

FROM gV\$SESSION_LONGOPS a, gv\$session b

Currently waiting?

```
col WAIT_CLASS for a10
SELECT sw.inst id, NVL(s.username, '(oracle)') AS username,
 s.sid,
 s.serial#,
 sw.event,
Elapsed/CPU/Read/Write MB
SELECT
 FROM
 (SELECT status,
 --username,
 sql_id,
v$sqlarea/v$sql (ALL)
column sid format 9999
column username format a15
column PARSING_SCHEMA_NAME format a15
column SQL EXEC START for a21
v$sqlarea/v$sql (sql_id)
COL instance number FOR 9999 HEA 'Inst';
COL end_time HEA 'End Time';
COL plan_hash_value HEA 'Plan|Hash Value';
col sql id for a15
Sql_monitor report
long 2000000 longchunksize 2000000
DBMS_SQLTUNE.REPORT_SQL_MONITOR(
 sql_id=>'&sql_id',
All in one
set lines 1000 pages 9999
COL instance number FOR 9999 HEA 'Inst';
COL start_time for a20
COL plan_hash_value HEA 'Plan|Hash Value';
col sql_id for a15
COL instance_number FOR 9999 HEA 'Inst';
COL end_time HEA 'End Time';
COL plan_hash_value HEA 'Plan|Hash Value';
col sql_id for a15
COL executions_total FOR 999,999 HEA 'Execs|Total';
TOP CPU Used
COL instance_number FOR 9999 HEA 'Inst';
COL end_time HEA 'End Time';
COL plan hash value HEA 'Plan|Hash Value';
col sql_id for a15
col SQL_PROFILE for a30
sql_id
```

```
col sql_text for a50
select sql_id,to_char (LAST_LOAD_TIME, 'dd-mon-yyyy hh24:mi:ss')
LAST LOAD TIME, exact matching signature, SQL TEXT from
v$sqlarea where UPPER(sql_text) like '%DUMMY%' order by
UPPER(sql_text);
col table name for a40
col owner for a30
select distinct owner, table name, STALE STATS, last analyzed,
stattype_locked
PGA/TEMP (current)
 starting_time,
 end time.
(EXTRACT(HOUR FROM run_time) * 3600
 + EXTRACT(MINUTE FROM run_time) * 60
sql adaptive plan resolved
, COUNT(DISTINCT sql_exec_id), COUNT(*)
FROM dba hist active Sess history
WHERE sql_id = '4dszd9dysry0c'
SQL ID, PLAN HASH VALUE, ELAPSED TIME, PHYSICAL READ B
YTES, PHYSICAL WRITE BYTES, DISK READS, DIRECT WRITES, B
UFFER GETS, ROWS PROCESSED from v$sqlstats where
sql id='&sql id':
col sql_text for abu
SELECT rows_processed "Total Rows Processed",
 ROUND((SYSDATE - TO DATE(first load time, 'yyyy-mm-dd
hh24:mi:ss')) * 24 * 60, 1) "Total Time (Min)",
 TRUNC(rows processed /((SYSDATE -
TO_DATE(first_load_time, 'yyyy-mm-dd hh24:mi:ss')) * 24 * 60))
 select instance_number
inst_id,SESSION_ID,USER_ID,PROGRAM,sql_id,SQL_CHILD_NUMB
ER,sql_plan_hash_value,to_char (sql_exec_start, 'dd-Mon-yyyy
hh24:mi:ss') sql exec start from
 dba_hist_active_sess_history where
 sess_io.sid,
  sesion.sql_id,
 sess io.block gets,
where sesion.sql hash value = sqltext.hash value and
sesion.sql_address = sqltext.address and sesion.username is not
vviiii siiaps
  AS (SELECT /*+ materialize */
 dbid, SNAP ID
 FROM dba hist snapshot s
 WHERE (begin_interval_time BETWEEN sysdate-&1 AND
sysdate))
select * from (
SELECT t.*, row number () over (order by impact secs desc ) seq#
FROM (
```

Wait Ratio

set lines 750 pages 9999 col OBJECT_NAME for a35

select * from (SELECT

```
SELECT METRIC_NAME, VALUE
FROM V$SYSMETRIC
WHERE METRIC_NAME IN ('Database CPU Time Ratio',
'Database Wait Time Ratio') AND
INTSIZE_CSEC =
(select max(INTSIZE_CSEC) from V$SYSMETRIC);
```

```
" @?/rdbms/admin/utlxplp.sql
SELECT * FROM TABLE(DBMS_XPLAN.DISPLAY(",",'+COST
+BYTES -PREDICATE'));
SELECT * FROM
TABLE(DBMS XPLAN.DISPLAY CURSOR('&sql id',&childnumber,'A
LLSTATS LAST +PEEKED_BINDS +PROJECTION +ALIAS
+OUTLINE +PREDICATE +COST +BYTES'));
(OR)
select * from
table(dbms xplan.display cursor('&sql id',&childnumber,'ADVANCED')
);
(OR)
set pagesize 0 echo off timing off linesize 1000 trimspool on trim on
long 2000000 longchunksize 2000000
select
DBMS SQLTUNE.REPORT SQL MONITOR(
  sql id=>'&sql id',
  report level=>'ALL',
 type=>'TEXT')
from dual;
select spid,p.pid, s.sid, s.serial#, p.program from v$session s.
v$process p where paddr=addr and p.pid=30849 order by p.pid;
select spid "host-pid", p.pid, s.sid, s.serial#, p.program, s.machine from
gv$session s, gv$process p where paddr=addr and s.sid=&sid order by
p.pid;
select s.sid, s.serial#, s.username,
 to char(s.logon time, 'DD-MON HH24:MI:SS') logon time,
 p.pid oraclepid, p.spid "ServerPID", s.process "ClientPID",
 s.program clientprogram, s.module, s.machine, s.osuser,
select sys_context ( 'USERENV' , 'SID' ) OwnSID from dual;
select sys_context('USERENV','SESSION_USER')
current_user,sys_context('USERENV','SESSION_SCHEMA')
current schema from dual;
alter session set events 'immediate crash';
```

select 'alter system kill session ' || "" || sid || ',' || serial# ||',@'|| inst_id ||

|| ' immediate;' from gv\$session where sid='&sid';

```
SELECT a.sid, a.username, b.xidusn rollback_seg_no,
b.used_urec undo_records, b.used_ublk undo_blocks
FROM qv$session a, qv$transaction b
WHERE a.saddr = b.ses_addr;
SELECT Logon time,
 (SELECT ROUND (VALUE / 1024 / 1024, 2)
 FROM v$sesstat
SELECT o.inst_id,o.sid,
 o.sql text,
 o.address.
 o.hash_value,
 o.user_name,
 s.schemaname,
 o.sql_id
 FROM gv$open_cursor o, gv$session s
WHERE o.saddr = s.saddr AND o.sid = s.sid AND (O.SID = &sid)
and o.inst id=s.inst id;
"ID",B.BEGIN_INTERVAL_TIME,B.END_INTERVAL_TIME,A.RESOU
RCE_NAME,
CURRENT UTILIZATION "CURRENT", MAX UTILIZATION "MAX"
FROM WRH$_RESOURCE_LIMIT A, WRM$_SNAPSHOT B
WHERE A.RESOURCE_NAME LIKE '%session%'
AND A.SNAP ID=B.SNAP ID
SELECT SQL_ID, SQL_FULLTEXT, PLAN_HASH_VALUE, PARSING_
```

select 'alter system kill session "'||sid||"",""||serial#||"","@'||inst_id||""

from gv\$session where username in ('SCHEMA1', 'SCHEMA2') and

logon_time < sysdate -1 and status='INACTIVE';

ps -ef | grep "oracleinstname (LOCAL=NO)"

immediate; '

```
select
 count(*),
 CASE WHEN state != 'WAITING' THEN 'WORKING'
 ELSE 'WAITING'
 END AS state,
node
select inst_id, sql_id, address, hash_value, plan_hash_value, sql_text
from gv$sglarea where sgl text like 'SELECT COUNT(*) FROM
V$SESSION A WHERE A.AUDSID IN%';
select * from gv$sqlarea where sql text like '%XLA AE LINES GT%';
select inst_id, sql_id, address, hash_value, plan_hash_value, sql_text
from gv$sqlarea where sql_id = 'amd3xmgb8cnuz';
-- On each INST_ID, do these:
alter session set events '5614566 trace name context forever';
exec sys.dbms shared pool.purge('00000006999BD648,
1622326877','c');
alter session force parallel query;
alter session enable parallel DML;
/*+ PARALLEL */
/*+ PARALLEL, 8 */
/*+ NOPARALLEL */
select sql_text
from v$sqlarea
where address = (select sql address from v$session where sid in
(select SID
from v$transaction,dba_rollback_segs,v$session
where SADDR=SES ADDR and
XIDUSN=SEGMENT ID and
flag=7811));
```

select xidusn, xidsqn from v\$transaction;

```
declare
 v_sql CLOB;
begin
 select sql_text into v_sql from dba_hist_sqltext where
sql_id='5273fz2cqkk80';
 sys.dbms_sqldiag_internal.i_create_patch(
 sql text => v sql,
 hint_text => 'DYNAMIC_SAMPLING(4)',
 => '5273fz2cqkk80_patch');
 name
end;
check
 select NAME, SIGNATURE, STATUS, FORCE_MATCHING from dba_s
check
select SQL_HANDLE, PLAN_NAME, ENABLED, ACCEPTED, FIXED
,sql_text from dba_sql_plan_baselines;
select * from
table(dbms_xplan.display_sql_plan_baseline(plan_name=>'SQL_PLA
N_b7pnq6yp8da6a29d0d9b7'));
All in one script
set linesize 180
set trimspool on
column plan_name format a32
column signature format 999,999,999,999,999,999
column category format a10
column hint format a70 wrap word
break on plan name skip 1 on signature skip 1 on opt type skip 1 on
variable x number
begin
:x :=
  dbms_spm.load_plans_from_cursor_cache(
```

```
BEGIN
FOR i IN (SELECT address, hash value
FROM gv$sqlarea WHERE sql_id = '&sql_id.')
LOOP
SYS.DBMS SHARED POOL.PURGE(i.address||','||i.hash value, 'C');
END LOOP;
END;
KEIVI FIUSITES OTTE CUISOT OUL OF THE STIATED POOL. VVOIKS OFF FIGH
REM To create DBMS_SHARED_POOL, run the DBMSPOOL.SQL
REM The PRVTPOOL.PLB script is automatically executed after
DBMSPOOL.SQL runs.
REM These scripts are not run by as part of standard database
creation.
SPO flush_cursor_&&sql_id..txt;
PRO *** before flush ***
SELECT inst_id, loaded_versions, invalidations, address, hash_value
Copy Dev explain plan to Prod
_____
https://avdeo.com/2012/06/20/fixing-sql-plans-the-hard-way-part-1/
accept HINTED SQL ID prompt 'Enter good SQL ID:-'
accept CHILD_NO prompt 'Enter child number of good SQL:-'
accept BAD_SQL_ID prompt 'Enter bad SQL ID to be fixed:- '
accept PLAN_HASH_VALUE prompt 'Enter bad SQL plan_hash_value:-
set pagesize 0
set line 9999
set verify off;
set heading off;
set feedback off:
set echo off;
set pagesize 0
prompt '======OUTPUT
one script to Identify all performace issue related to sql query
 Author
 Sugi
```

```
select
  stat_start.snap_id,
 to_char(snap.begin_interval_time,'YYYY-MM-DD HH24:MI') as
begin hour,
  -- DB time is in units of centiseconds in
DBA_HIST_SYSSTAT.VALUE
  round( (stat_end.value - stat_start.value)/100, 0) as
seconds per hour,
 -- also assumes hourly snapshots, hence divided by 3600
 round((stat_end.value - stat_start.value)/(100*3600), 1) as aas
column sample_minute format a ro
select
 to_char(round(sub1.sample_time, 'MI'), 'YYYY-MM-DD HH24:MI') as
sample_minute,
  round(avg(sub1.on cpu),1) as cpu avg,
 round(avg(sub1.waiting),1) as wait_avg,
 round(avg(sub1.active_sessions),1) as act_avg,
 round(
 pi<del>c</del>_nour ionnal a ro
 to_char(round(sub1.sample_time, 'HH24'), 'YYYY-MM-DD HH24:MI')
as sample_hour,
  round(avg(sub1.on cpu),1) as cpu avg,
 round(avg(sub1.waiting),1) as wait_avg,
 round(avg(sub1.active_sessions),1) as act_avg,
  round(
(variance(sub1.active sessions)/avg(sub1.active sessions)),1) as
set lines 155
col execs for 999,999,999
col min etime for 999,999.99
col max_etime for 999,999.99
col avg etime for 999,999.999
col avg lio for 999,999,999.9
col norm_stddev for 999,999.9999
col begin_interval_time for a30
col node for 99999
break on plan_hash_value on startup_time skip 1
select * from (
select sql_id, sum(execs), min(avg_etime) min_etime, max(avg_etime)
max_etime, stddev_etime/min(avg_etime) norm_stddev
```

https://orastory.wordpress.com/2009/12/29/plans-gone-awry-an-invashti-

```
select to_char(sample_time, 'HH24:MI:SS') time, session_id sid
, session_serial# s#, user_id usr, session_state state
, time_waited waited, blocking_session blk_by,
blocking session status blk stat
, sql_id, sql_child_number child_id, sql_plan_hash_value hash
, sql_plan_operation plan_op
, event, p1text, p1, p2text, p2, p3text p3, wait_class
, top_level_sql_id top_id, sql_exec_start ex_start
, plsql_entry_object_id pl_obj, plsql_entry_subprogram_id pl_prog
from dba_hist_active_sess_history
where sample time between <start time> and <end time>
order by time desc;
select sql_plan_hash_value, COUNT(*), MIN(sql_exec_start),
MAX(sql exec start)
from dba_hist_active_sess_history
where sql id = <sql id>
group by sql_plan_hash_value;
select plan hash value, optimizer cost, optimizer mode,
optimizer_env_hash_value, buffer_gets_delta/executions_delta
from dba_hist_sqlstat
where sql id = <sql id>
and executions_delta > 0;
SELECT * FROM
TABLE(DBMS XPLAN.DISPLAY AWR(<sql id>,<plan hash value>,<
db_id>,<format>));
select
 xms_id,
  lpad(' ',depth*1,' ')||operation || ' ' || options xms_plan_step,
  object name
 xms object name,
  cost
 xms_opt_cost,
  cardinality xms opt card,
 xms opt bytes,
  optimizer xms_optimizer
from
  dba_hist_sql_plan
where
  plan_hash_value = <plan_hash>
order by id
select
OBJ#,INTCOL#,SAVTIME,NULL CNT,MINIMUM,MAXIMUM,DISTCN
T,DENSITY,LOWVAL,HIVAL,SAMPLE DISTCNT,SAMPLE SIZE
from WRI$_OPTSTAT_HISTHEAD_HISTORY
where OBJ#=925718 and INTCOL#=5
order by SAVTIME;
```

```
Script to submit SQL_ID to Oracle SQL Tuning Advisor
(DBMS SQLTUNE).
-- Usage: @tune_sql_id [SQL ID]
-- e.g. @tune_sql_id dnrtsnqgfqzsz
-- @tune_sql_id dnrtsnqgfqzsz 10
-- Requires ADVISOR system privilege to run tuning task. Requires
CREATE ANY SQL PROFILE to apply a profile.
http://docs.oracle.com/cd/E11882_01/appdev.112/e40758/d_sqltun.ht
m#ARPLS68383
-- If DBMS_SQLTUNE finds an improved plan the recommendations
section will include a note like this:
-- SQL Profile Finding (see explain plans section below)
-- A potentially better execution plan was found for this statement.
-- This script captures the recommendation and generates a PL/SQL
block which it displays at the end, accompanied by a backout
statement.
-- Copy and paste the generated statement onto the command line and
execute it.
-- Execution plans will then include a note that the profile was applied.
The profile can also be found in DBA SQL PROFILES.
var minutes number;
var recommendations clob
var plsql call varchar2(200);
var plsql_backout varchar2(200);
```

overall -->

for standalone --> column box format a30

column spid format a10 column username format a30

column sid format 9999 column serial for 999999 column status format a15

<-- ONLY EXECUTING column status format a15 column username format a10 column sql text format a80</p>

trimspool on trim on long 2000000 longchunksize

2000000

select Missing statements in SQL Monitoring -->

DBMS_SQLTUNE.REPORT_SQL_MONITOR(sql_id=>'&sql_id',

Completed (or) ERROR

you can rewrite the sql using below hint

EXTRACTVALUE(XMLType(report_summary),'/report _repository_summary/sql/@sql_id') sql_id,

TO_NUMBER(EXTRACTVALUE(XMLTyp e(report_summary),'/report_repository_summary/sql/stats/stat[@name="elapsed_ti"

 ${\tt EXTRACTVALUE}({\tt XMLType}({\tt report_summary}), {\tt '/report\ me''}]'))$

https://community.toadworld.com/platforms/oracle/w/wiki/11372.real-time-sql-monitoring-12c-part-ii

gv\$sql monitor

set lines 1000 pages 9999
column sid format 9999
column serial for 999999
column status format a15
column username format a20
set pages 50000 lines 32/6/
col OPNAME for a10
col SID form 9999

col SERIAL form 9999999

col PROGRAM for a10

COLUMN sid FORMAT 9999999 COLUMN machine FORMAT A30

COLUMN progress_pct FORMAT 99999999.00

COLUMN elapsed FORMAT A10

Overall Waits Time model

COLUMN username FORMAT A20 COLUMN sid FORMAT 9999 COLUMN serial# FORMAT 9999 COLUMN event FORMAT A40

select stat_name, value from V\$SESS TIME MODEL where sid = &sid order by value desc;

Explain Plan waiting steps

COLPLAN FOR A 150

Each Layer time spend

SELECT KOUND (elapsed_time /1000000)

"Elapsed (s)",

ROUND(cpu time /1000000,3) AS "CPU

(s)",

SELECT

RPAD('(' || p.plan_line_ID || ' ' || NVL(p.plan_parent_id,'0') || ')',8) || '|' || RPAD(LPAD (' ', 2*p.plan_DEPTH) ||

ROUND(queuing time /1000000,3) AS

v\$sqlarea (ALL) ASH

col machine for a12 trunc col username for a12 trunc col osuser for a8 trunc

col cld for 990 v\$sql (sql_id)

COL executions FOR A20;

COL rows_processed FOR A20; COL buffer_gets FOR A20;

COL disk reads FOR A20:

Elapsed/CPU/Read/Write MB Each Layer time spend

FROM

(SELECT status, --username,

ROUND(queuing time sql id, AWR data (More detailed)

set lines 1000 pages 9999

COL instance number FOR 9999 HEA 'Inst';

COL start time for a20

COL plan_hash_value HEA 'Plan|Hash Value';

col sql_id for a15

COL instance number FOR 9999 HEA 'Inst';

COL end time HEA 'End Time';

COL plan_hash_value HEA 'Plan|Hash Value';

col sql id for a15

col SQL PROFILE for a30

Top I/O Used

set lines 1000 pages 9999

COL instance_number FOR 9999 HEA 'Inst';

COL end time HEA 'End Time':

COL plan_hash_value HEA 'Plan|Hash Value';

col sql_id for a15

sql_text

column my ser format 99999 column my_state format a30 column my blkr format 999

select to char(a.sample time, 'HH24:MI:SS')

"Elapsed (s)",

ROUND(cpu time /1000000,3) AS "CPU

(s)",

/1000000,3) AS

SHORT Report

column program format a30 column username format a30 column sql id format a13 SELECT query runs.*,

ROUND ((end_time - start_time) * 24, 2) AS

col avg etime for 999,999 col avg lio for 999,999,999 col avg_pio for 999,999,999 col begin interval time for a30

col node for 99999

Top DISK Read

COL instance number FOR 9999 HEA 'Inst';

COL end_time HEA 'End Time';

COL plan hash value HEA 'Plan|Hash Value';

col sql id for a15

col SQL_PROFILE for a30

bind_variable

set lines 750 pages 9999
select sql_text from dba_hist_sqltext where sql_id = '&SQL_ID';

col VALUE_STRING for a50
SELECT
NAME,POSITION,DATATYPE_STRING,VALUE_ST
RING FROM gv\$sql_bind_capture WHERE
sql_id='&sql_id';

set long 20000
col index_name for a50
SELECT owner, index_name,
table_name,last_analyzed, sample_size, num_rows,

partitioned, global_stats

PGA/TEMP (History) PGA

HH24:MI:SS'; col star for A10 head "

alter session set

nls_timestamp_format='YYYY/MM/DD HH24:MI:SS'; accept seconds prompt "Last Seconds [60] : " default 60;

http://blog.go-faster.co.uk/2016/11/ash-analysis-detecting-and-profiling.html

001001 0.01a, 0.0011am, p.opia, 0.000111amo,

s.program,

select sql_text,rows_processed from v\$sql where USERS_EXECUTING>0;

t.xidusn, t.used_ublk, t.used_urec, sa.sql_text from

v\$process p,v\$session s, v\$sqlarea sa,

v\$transaction t

select sql_id,
starting_time,
end_time,
(EXTRACT(HOUR FROM run_time) * 3600
+ EXTRACT(MINUTE FROM run_time)
sess_io.sid,
sess_io.block_gets,
sess_io.consistent_gets,
V\$SQLAREA b where a.sql_id=b.sql_id and
a.status='ACTIVE';

Wait Percentage % (Only wait events-No CPU)	Wait Percentage % (Only wait events-WITH CPU)
TOTAL_WAITS,	col time_secs format 999,999.99 "Time (s)"
round(100 * (TOTAL_WAITS / SUM_WAITS),2)	col pct format 99.99 "Time pct"
PCT_TOTWAITS,	set lines 750 pagesize 10000
ROUND((TIME_WAITED / 100),2)	
TOT_TIME_WAITED,	
round(100 * (TIME_WAITED / SUM_TIME),2)	SELECT wait_class time_cat, ROUND((time_secs),
PCT_TIME	2) time_secs,
COLUMN wait_class format a30	ROUND (time_waited_micro / 1000000) AS
COLUMN event format a60	time_waited_secs,
COLUMN total_waits format 999999	ROUND (time_waited_micro * 100 /
COLUMN total_us format 999999999	SUM (time_waited_micro) OVER (),2) AS
COLUMN pct_time format 99.99	pct_time
COLUMN avg_us format 999999.99 SET echo on	FROM (SELECT event, total_waits,
SELECT NVL(a.event, 'ON CPU') AS event,	time_waited_micro select * from (
COUNT(*) AS total_wait_time	select
FROM v\$active_session_history a	WAIT CLASS,
WHERE a.sample_time > SYSDATE - 60/2880 30	— · · · · · · · · · · · · · · · · · · ·
mins	count(sample_time) as EST_SECS_IN_WAIT
GROUP BY a.event	from v\$active_session_history
ORDER BY total_wait_time DESC;	where sample_time between sysdate - interval '1'
	001001
about descriptions of	event,
< shared pool (current)	time_waited "time_waited(s)",
From AWR>	case when time_waited = 0 then 0
From AWR>	[1]

SELECT * FROM TABLE(DBMS_XPLAN.DISPLAY(",",'ALLSTATS LAST +OUTLINE +PEEKED_BINDS +PROJECTION +ALIAS +PREDICATE +COST +BYTES')); select expl.* from

gv\$sql sql, v\$session ses,

TABLE(dbms_xplan.display_cursor(sql.sql_id, sql.child_number,format=>'typical +predicate')) expl where ses.sql_address = sql.address and ses.sid

= &&1

select * from

table(dbms_xplan.display_awr('&sql_id', null, null,

'ALLSTATS LAST'));

SELECT * FROM

table(DBMS_XPLAN.DISPLAY_AWR('&sql_id',&plan

_hash_value));

<-- shared pool (current)

From AWR -->

SELECT * FROM

TABLE(DBMS_XPLAN.display_sql_plan_baseline(pl

an_name=>'SQL_PLAN_agz791au8s6jg30a4b3a6'))

•

SELECT tf.* FROM DBA_HIST_SQLTEXT ht, table

(DBMS_XPLAN.DISPLAY_AWR(ht.sql_id,null,

null, 'ALL')) tf

WHERE ht.sql_id='&sql_id';

select vs.sid, vs.username, vs.osuser, vs.process

fg_pid,

vp.spid bg_pid

<-- Killing a session (Good Query) from v\$session vs, v\$process vp</p>

select sys_context('USERENV', 'IP_ADDRESS')

select distinct sid OwnSID from v\$mystat;

from dual;

```
begin
 for x in (select
 SID, Serial#, status, last_call_et, username from
 v$session
 where type='USER'
 and status='INACTIVE'
 and username = 'TESTER'
 and last_call_et > 1200
select 'alter system kill session
 ) loop
""||sid||','||serial#||',@'||inst_id||"" immediate; ' -- 4
 execute 'Alter System Kill Session ""|| x.Sid
hours
 || ',' || x.Serial# || "";
from gv$session where username in
 end loop;
('SCHEMA1', 'SCHEMA2', 'SCHEMA3') and
 end;
status='INACTIVE' and last_call_et > 4*60*60;
 for i in `ps -ef |grep "oracledb10g1 (LOCAL=NO)"
 |grep -v grep | awk '{print $2}'`
Then kill the old sessions using kill -9 spid
kill -9 `ps -ef|grep LOCAL=NO|grep oratst1|awk '{print echo kill -9 $i
$2}'`
 done
```

https://asktom.oracle.com/pls/asktom/f?p=100:11:::::P11_QUESTION_ID:7143624535091

select t.inst_id

s.sid,

,s.serial#

,s.username

,s.machine

,s.status

,s.lockwait

If it returns a value, it means there is a pending

,t.used_ublk transaction.

,t.used_urec

,t.start_time Here is the query:

from gv\$transaction t

inner join gv\$session s on t.addr = s.taddr; select dbms_transaction.step_id from dual; VAR signature NUMBER; VAR signaturef NUMBER;

REM DECLARE sql txt CLOB;

output varchar2(1000); SYS.SQLPROF ATTR;

PROCEDURE wa (p_line IN VARCHAR2) IS

BEGIN

https://avdeo.com/2012/12/14/oracle-sql-patch-i/

DBMS_LOB.WRITEAPPEND(sql_txt,

ENABLE/DISABLE/DROP sql Profiles for a sql id

EXEC col name for a30

DBMS_SQLTUNE.ALTER_SQL_PROFILE('coe_527 col task_exec_name for a16 3fz2cqkk80 3455548535', 'STATUS', 'DISABLED');

col category for a10 col created for a30

col sql text for a150

3455548535');

load from cursor Drop

DECLARE i NATURAL;

BEGIN

i := variable sqlid number:

dbms spm.drop sql plan baseline('SQL b3d69637a execute :sqlid

:=DBMS_SPM.LOAD_PLANS_FROM_CURSOR_C a86a8ca');

dbms_output.put_line(i); ACHE(sql_id=>'5qbbnv0abm2vx', PLAN HASH VALUE=> 4197102931, END;

SQL_HANDLE => 'SQL_d3318f33dfac7bc2');

Taking SQL HINTS from memory Taking SQL HINTS from AWR

chr(9)||chr(9)||""||regexp_replace(extractvalue(value(d chr(9)||chr(9)||""||regexp_replace(extractvalue(value(

), '/hint'),'"','"")||'",' d), '/hint'),"",""")||"",' from from

xmltable('/*/outline_data/hint' xmltable('/*/outline_data/hint'

passing (passing (select select

xmltype(other_xml) as xmlval xmltype(other_xml) as xmlval

from from v\$sql plan -- v\$sql plan

select hint from (

select s.sql id, sd.obj type,

row_number() over (partition by sd.signature, sd.category order by sd.signature) row num,

http://intermediatesql.com/oracle/what-are-sql-

extractValue(value(t), '/hint') hint profiles-and-why-do-we-need-them/

	_
	col "00" for 99.9
set pages 100	col "01" for 99.9
select INSTANCE_NUMBER,	col "02" for 99.9
SUM(value),	col "03" for 99.9
to_char(trunc(end_time,'HH'),'dd-mm-yyyy hh24:mi')	col "04" for 99.9
as sample_time	col "05" for 99.9
from dba_hist_sysmetric_history	col "06" for 99.9
where metric_name='Average Active Sessions'	col "07" for 99.9
and end_time between sysdate -1 and sysdate	col "08" for 99.9
group by trunc(end_time,'HH'), INSTANCE_NUMBER	col "09" for 99.9
order by 3,1;	col "10" for 99.9

http://kerryosborne.oracle-guy.com/2008/10/unstable-plans/

gation/

set head off set verify off set echo off set pages 1500 set linesize 100

http://allappsdba.blogspot.com/2012/04/ queries-to-get-session-information.html

ALTER SESSION SET
"_SQLMON_MAX_PLAN"=4020;
ALTER SESSION SET
"_SQLMON_MAX_PLANLINES"=4000;

NO_XML_QUERY_REWRITE */
t.report_id, x1.sql_id, x1.plan_hash,
x1.sql_exec_id,

x1.elapsed_time/1000000 ELAP_SEC FROM dba_hist_reports t

report_id, urokey1 pagano.c sql_id, om/2015/ key2 05/04/hist sql_exec_orical-sql-

NO_XML_QUERY_REWRITE */
t.report_id, x1.sql_id, x1.plan_hash,
x1.sql_exec_id, x1.elapsed_time/1000000
ELAP_SEC
FROM dba_hist_reports t

SELECT SID, SEKIAL#, OPNAME, TARGET, SOFAR, TOTALWORK, UNITS, TO_CHAR(START_TIME, 'DD/MON/YYY Y HH24:MI:SS') START_TIME,

column username format a∠U Select s.username, s.Sid, s.serial#, S.Sql_Id, round((Sysdate-Sql_Exec_Start)*24*60*60/60,0) MINUTES, Sql_Text

Stats

select vsn.name, vst.value from v\$sesstat vst, v\$statname vsn where vsn.statistic# = vst.statistic# and vst.value != 0 and vst.sid = &sid

https://blog.yannickjaquier.com/oracle/real-time-sql-monitoring.html

AWR	Time based	
oor miles i eee pages eees	001001	00.000
SELECT	s.sql_id,	from
s.snap_id,TO_CHAR(s.begin_interval_tim	sum(case	(
e, 'DD-MON HH24:MI')	when begin_interval_time = to_date('14-	select
snap_time,ss.sql_id,ss.plan_hash_value,	nov-2017 1100','dd-mon-yyyy hh24mi')	sql_id,

		_
Explain Plan waiting steps		
SELECT		
RPAD('(' p.plan_line_ID ' '		
NVL(p.plan_parent_id,'0') ')',8) ' '	https://blog.yannickjaquier.com/oracle/re	
RPAD(LPAD (' ', 2*p.plan_DEPTH)	al-time-sql-monitoring.html	
AWR FULL Detailscheck	Current Memory	
		https://git
SQL> @dba_hist_sqlstat "sql_id =		hub.com/i
'8d49sjc17xwuc' and snap_id between	<== Advanced Queries (Takes time)	<u>usoltsev/s</u>
86116 and 86260 and executions_delta >		<u>qlplus/blo</u>
0"		<u>b/master/</u>
col avg_et_secs justify right format	FROM dba_hist_active_sess_history	
999999999	WHERE sample_time	
col cost justify right format 9999999999	BETWEEN '16-AUG-18	
col timestamp justify center format a25	12.00.00.000000000 AM'	
col parsing_schema_name justify center	AND '20-AUG-18 01.00.00.000000000	
All in one	Rank Based	
dba_hist_sqltext t where t.sql_id = x.sql_id	dba_hist_sqltext t where t.sql_id =	
and rownum = 1) txt	x.sql_id and rownum = 1) txt	
FROM (from (
SELECT sn.snap_id	SELECT snap_id	
, TO_CHAR(sn.end_interval_time,'DD-	, sql_id	

TEMP

col star for A10 head "

accept seconds prompt "Last Seconds [60]: " default 60;

U...

dbms_stats.flush_database_monitoring_in fo:

select inserts,updates,deletes from

```
http://guyharrison.squarespace.com/opsg
samples/
select EVENT, WAIT_CLASS,
SUM(TOTAL_WAITS),round
(sum(TIME_WAITED_micro)/1000000,0)
as time_waited_secs from
V$SYSTEM_EVENT
where wait_class != 'Idle' group by
EVENT, WAIT_CLASS
 sql_id,
 event,
 count(*),
 lpad(round(ratio_to_report(count(*))
over () * 100)||'%',10,' ') percent
from
 <-- wait event for a specific snap_id
 dba_hist_active_sess_history h,
```

http://www.centroid.com/blog/monitoringexadata-smart-scan

select * from table(dbms_xplan.display('ASH_PLAN_T ABLE','4dszd9dysry0c',null,'dbid=123456 and plan_hash_value = 3412983073'));

select * from table(dbms_xplan.display('ASH_PLAN_T =2783210685 and plan_hash_value = 3412983073'));

ABLE','4dszd9dysry0c','+ADAPTIVE','dbid https://hoopercharles.wordpress.com/20 10/03/01/dbms_xplan-formatparameters/

http://blog.go-faster.cc

select 'ALTER SYSTEM KILL SESSION
""||SID||','||SERIAL#||""IMMEDIATE;' from
v\$session where username = 'A' and
STATUS = 'ACTIVE';
set linesize 30
spool kill_old_sess.sh
select '#!/bin/ksh' from dual;
select 'kill -9 ' || spid
from v\$process p, v\$SESSTAT
t,v\$sess_io i ,v\$session s
where i.sid=s.sid
and p.addr=paddr(+)

http://www.tek-tips.com/viewthread.cfm?qid=1572803

Enable/disable	Fix baseline of one sql_id to another	
DECLARE	variable sqlid number;	
I_plans_altered PLS_INTEGER;	execute :sqlid	
BEGIN	:=DBMS_SPM.LOAD_PLANS_FROM_C	
l_plans_altered :=	URSOR_CACHE(sql_id=>'31pux6bymf1	
DBMS_SPM.alter_sql_plan_baseline(d4');	
sql_handle => 'SYS_SQL_1447ba3a1d83920f',		
plan_name =>	SQL> select sql_handle, plan_name,	
'SYS_SQL_PLAN_1d83920fae82cf72',	enabled from dba_sql_plan_baselines;	
Taking SQL HINTS from PROFILES	Taking SQL HINTS from PLAN_TABLE	
select hint as outline_hints	regexp_replace(extractvalue(value(d),	
from (select p.name, p.signature,	'/hint'),'''',''''')	
p.category, row_number()	from	
over (partition by sd.signature,	xmltable('/*/outline_data/hint'	
sd.category order by sd.signature)	passing (
row_num,	select	
extractValue(value(t), '/hint') hint	xmltype(other_xml)	
from sqlobj\$data sd, dba_sql_profiles p,		
	from plan_table	https://jonathanlew

http://www.alfredokriegdba.com/2015/02/

http://www.nocoug.org/download/2008-08/a-tour-of-the-awr-tables.nocoug-Aug-21-2008.abercrombie.html#script-aasexact http://www.nocoug.org/download/2008-08/a-tour-of-the-awr-tables.nocoug-Aug-21-2008.abercrombie.html#aasdefinition

o.uk/2016/11/ash-analysis-detecting-and-profiling.html

Capacity Planning
Database/Table/tablespace/segment Growth Rate History
Tablespace growth Rate
Database Growth Trend/Rate

List object growth over last N days, sorted by growth desc

table size changes between two periods.
SGA Allocation
1 lakh records table with 5 column
Generate DB Load
No of logons to database per hour
No of logons to database per minute DOP for parallel session

Transaction per second

Tuning

CPU wait time

Maximum no of sessions in the database

Format the Explain plan
Finding Current trace file
DB Sequential read / Contention problem
Size of the Shared Pool
Sharable memory Used by database
Library cahe hit ratio

Sizing the User Global Area

TUNING DB BUFFER CACHE

Multiple I/O Slaves
Multiple DBWR Processes
I/O tuning
SORTING
Diagnosing Contention for Latches

Diagnosing Contention for Manual Rollback Segment Header
Sizing Transaction Rollback Data
Space Requirement For Undo Retention
Monitoring and detecting lock contention
dispatcher processes

Locking the Memory
Get top 10 hot segment
See hot data files (from a single block read time judge)
View pga proposed

Seesion Based Hit Ratio

FREE Buffer Waits

Top 10 CPU users

Top 10 users reading Data

Top 10 waiting sessions in last 5 minutes

CPU Cores value from db

CPU Time + wait time = Total Time

CPU by OS/DB/Demand

Sid waiting for ?
Sql statement running by SID
Current sessions problem
Where the particular SID was spending time when executing
What Class is Causing Waits
system statistics
Metric values by %
AWR Snapshot list

Checking i/o Latency

Response time analysis
CPU Time + wait Time
Create manual awr snapshot
Cmd line sql monitor

top 100 sql queries based on CPU, elapsed time for the past 7 days in \mbox{Oracle}

Do we have multiple plan hash values for the same SQL ID
Oracle cost calculations for sql query
Monitoring Disk activity
Wait event for the sessions

oracle_which_sql_caused_wait_event Single block read time Performance tuning Reading tkprof output Wait event solution & concept tools TUNING

histograms
STATISTICS
Table statistics Index statistics schema Statistics Database statistics
Statistics collection for Dictionary
When was last analyzed
History of rowcount in table / History of table statistics
Statistics collection for all schema

sql profiles related to sql_id

Stale statistics
automatic stats collection enabled or not
automatic stats collection for database formula (List stale more than 10%)
Automatic Stats Gathering Job - Parameters
Restore Old Statistics for DB/Schema/Table/Fixed Obj
Collecting historgram for a table

statistics of objects of a specific sql id
sql_profile details
sql base lines details
Top 10 statements
Top CPU consuming Session in last 5 minutes
Top Waiting Session in last 5 minutes
Top Waiting Event in last 5 minutes

TOP 10 BY EXECUTIONS:

TOP 10 BY PARSE CALLS:

TOP 10 BY SHARABLE MEMORY

TOP 10 BY VERSION COUNT:

ASH Check for current issue

everything about last 1 hour

Optimizer Evolution - CERN

Manual Creation of sql profile & sqlpatch(Manual hint for apps sql statements who cant change the code)

Advisors

Automatic sql tuning advisor recommendation summary
Table Fragmentation
Jobs/ Scheduler
Maintenance window time/Date
Command to change the default maintenance window
History of default maintenance job run status
Default jobs enabled or not
auot stats collection job details
Others
If we want to save every second ASH data to disk,By default, it save 1

second snapshot out of 10 seconds.

Cpu Starvation Calculation AWR Related

Load Profile query

Here is a technique I use when troubleshooting runaway guery. It is based on da tremendous value and potentially a good alternative to 10046 traces. The b "statistics level-all" mode. But it is OK to do that at session level, even in prod statistics level-all and recreate rui

```
- Find SQL_ID / Child_
 - Find plan hash value fron
- Assuming the query is using bind variables, capture bind variables from v$sql
 bind v
 - In a separate session
 - Start executing SQL in this session. If there were bind variables
 - If the query is absolutely hopeless, cancel executio
 - Find SQL ID of just executed query by looking in v$session.prev_sql id. If sq
 same Plan_hash_va
 - Examine plan statistics from v$sql plan statistics. The beauty of plan statisti
interpreting plan statistics. Once becoming familiar with them and having a decei
 in numbers. 10-15 seconds of execution should be enough for the query
```

This recipe looks rather tedious, and it really is, unless the tool is used that does a runaway queries (which are rare anyway) but simply expensive queries with a k cases or when in doubts. Most often, problems are sim

http://db.geeksinsight.com/2012/10/15/scripts-databasetabletablespace-growth-re

Weekly with

a as (

select name,ts#,block_size from v\$tablespace,dba tablespaces where name = tablespace_name

select ^ from (select c. I ABLESPACE_NAME, c.segment_name "Object Name",b.object_type, sum(space_used_delta) / 1024 / 1024 "Growth (MB)" from dba hist snapshot sn, dba_hist_seg_stat a,

```
column "Percent of Total DISK Usage" justify right format 999.99
column "Space Used (MB)" justify right format 9,999,999.99
column "Total Object Size (MB)" justify right format 9,999,999.99
set linesize 150
set pages 80
45% of ram size
EXAMPLE:
-----
RAM SIZE = 484 MB
So 45 % should be = 216 MB
split the 216 MM for SGA, PGA, BACKGROUNG PROCESSES
Fixed background process requires = 40 MB
 SGA = 160 MB
 PGA = 16 MB
Table size May be 100 MB
set serveroutput on
prompt
-- This makes it possible to locate this session in
-- order to kill it later.
BEGIN
 dbms_output.put_line(' ');
 dbms_output.put_line('SID is ' || sys_context('USERENV','SID'));
END;
fgrep "14-MAR-2014" listener.log | fgrep "establish" | \
awk '{print $1 " " $2 }' | awk -F: '{print $1 }' | \
sort | uniq -c
fgrep "14-MAR-2014 03:" listener.log | fgrep "establish" | \
awk '{print $1 " " $2 }' | awk -F: '{print $1 ":" $2 }' | \
sort | uniq -c
PRALLEL_THREADS_PER_CPU * CPU_COUNT (number of CPU cores) * ACTI
```

"ID",B.BEGIN_INTERVAL_TIME,B.END_INTERVAL_TIME,A.RESOURCE_NA ME,
CURRENT_UTILIZATION "CURRENT",MAX_UTILIZATION "MAX"
FROM WRH\$_RESOURCE_LIMIT A, WRM\$_SNAPSHOT B
WHERE A.RESOURCE_NAME LIKE '%session%'
AND A.SNAP_ID=B.SNAP_ID
AND A.INSTANCE_NUMBER= B.INSTANCE_NUMBER
AND ((A.INSTANCE_NUMBER=1
AND B.BEGIN_INTERVAL_TIME > (SELECT STARTUP_TIME FROM http://datavirtualizer.com/oracle-cpu-time/

WITH hist snaps AS (SELECT instance_number, snap id, round(begin_interval_time,'MI') datetime, (begin interval time + 0 - LAG (begin interval time + 0) OVER (PARTITION BY dbid, instance_number ORDER BY snap_id)) * 86400 diff time FROM dba_hist_snapshot), hist_stats AS (SELECT dbid, instance_number, snap_id, stat_name, VALUE - LAG (VALUE) OVER (PARTITION BY dbid,instance_number,stat_name ORDER BY snap_id) delta value FROM dba_hist_sysstat WHERE stat name IN ('user commits', 'user rollbacks')) SELECT datetime, ROUND (SUM (delta_value) / 3600, 2) "Transactions/s" FROM hist_snaps sn, hist_stats st WHERE st.instance number = sn.instance number AND st.snap_id = sn.snap_id AND diff time IS NOT NULL **GROUP BY datetime** ORDER BY 1 desc;

select metric_name, round(value,2) from v\$sysmetric where metric_name in ('Database CPU Time Ratio', 'Database Wait Time Ratio') and intsize_csec = (select max(INTSIZE_CSEC) FROM V\$SYSMETRIC);

```
SELECT LPAD (' ', 2 * LEVEL)
 || operation
 11''
 || options
 || object_name query_plan
 FROM plan_table
SET LINESIZE 100
COLUMN trace_file FORMAT A60
SELECT s.sid,
 s.serial#,
 pa.value | '/' | LOWER(SYS_CONTEXT('userenv', 'instance_name')) ||
from user tables
where table_name =<tablename>;
select table name,round((num rows*avg row len/1024),2)||'kb' "size"
from user_tables
You set the size of the shared pool with the SHARED_POOL_SIZE initialization
parameter.
It defaults to 8,388,608 bytes (8 MB).
SELECT SUM(250 * users_opening) FROM v$sqlarea;
SQL> SELECT 250 * value bytes_per_user
FROM v$sesstat s, v$statname n
WHERE s.statistic# = n.statistic#
AND n.name = 'opened cursors current'
AND s.sid = 15
select sum(pins) "Executions", sum(reloads)
"Cache Misses", sum(reloads)/sum(pins)
from v$librarycache;
```

SQL> select count(*) from hr.employees;

SQL> select namespace,pins,reloads,invalidations from v\$librarycache;

SQL> ANALYZE TABLE hr.employees COMPUTE STATISTICS;

SQL> select count(*) from hr.employees;

SQL> select namespace,pins,reloads,invalidations from v\$librarycache;

• Find those PL/SQL objects that are not kept in the library cache:

select * from v\$db_object_cache
where sharable_mem > 10000
and (type='PACKAGE' or type='PACKAGE BODY' or
type='FUNCTION' or type='PROCEDURE')
and KEPT='NO';

Pin large packages in the library cache:
 SQL> EXECUTE dbms_shared_pool.keep('package_name');

Keep the ratio of the sum of GETMISSES to the sum of GETS less than 15%:

SQL> select parameter, gets, getmisses from v\$rowcache;

UGA space used by your connection: SQL> select SUM(value) ||'bytes' "Total session memory" from V\$MYSTAT, V\$STATNAME where name = 'session uga memory' and v\$mystat.statistic# = v\$statname.statistic#;

UGA space used by all Oracle Shared Server users:

SQL> select SUM(value) ||'bytes' "Total session memory" from V\$SESSTAT, V\$STATNAME where name = 'session uga memory' and v\$sesstat.statistic# = v\$statname.statistic#;

Maximum UGA space used by all users:

SQL> select SUM(value) ||'bytes' "Total max memory" from V\$SESSTAT, V\$STATNAME where name = 'session uga memory max' and v\$sesstat.statistic# = v\$statname.statistic#;

Dynamic Buffer Cache Advisory Parameter

SQL> show parameter DB_CACHE_ADVICE

NAME TYPE VALUE
-----db_cache_advice string ON

Three values are allowed: OFF, ON, and READY.

Using V\$DB_CACHE_ADVICE

SELECT

 $size_for_estimate, buffers_for_estimate, estd_physical_read_factor, estd_physical_reads$

FROM V\$DB_CACHE_ADVICE
WHERE name = 'DEFAULT'
AND block_size = (SELECT value FROM V\$PARAMETER
WHERE name = 'db_block_size')
AND advice_status = 'ON';

During peak running times, use the following query to calculate how many blocks are used by each object: SQL> SELECT owner#, name, count(*) blocks FROM v\$cache GROUP BY owner#, name;

KEEP Buffer Pool Guidelines

- Tuning goal: Keeping blocks in memory
- · Size: Holds all or nearly all blocks
- Tool: ANALYZE ... ESTIMATE STATISTICS

SQL> ANALYZE TABLE hr.countries ESTIMATE STATISTICS;

SQL> SELECT table_name, blocks

FROM dba tables

WHERE owner = 'HR'

AND table_name = 'COUNTRIES';

TABLE_NAME BLOCKS

COUNTRIES 14

SELECT name,

1 - (physical_reads / (db_block_gets + consistent_gets)) "HIT_RATIO" FROM sys.v\$buffer_pool_statistics WHERE db_block_gets + consistent_gets > 0;

Sizing the Redo Log Buffer

- Adjust the LOG BUFFER parameter
- Default value: OS-specific, generally 500k

Using Dynamic Views to Analyze Redo Log Buffer Efficiency

LOG_BUFFER
LOG_CHECKPOINT_INTERVAL
LOG_CHECKPOINT_TIMEOUT
SQL> select sid, event, seconds_in_wait, state
from v\$session_wait
where event = 'log buffer space%';

SID EVENT SECONDS_IN_WAIT STATE

---- -----

log buffer space 110 WAITING

SQL> SELECT name, value FROM v\$sysstat WHERE name = 'redo buffer allocation retries';

SQL> select name, value from v\$sysstat where name='redo log space requests'; SQL> SELECT name, value FROM v\$sysstat WHERE name IN ('redo buffer allocation retries', 'redo entries'); SQL> select event, total_waits, time_waited, average_wait from v\$system_event where event like 'log file switch completion%';

- Increase the size of the redo log files.

SQL>select event, total waits, time waited, average wait

from v\$system event

where event like 'log file switch (check%';

 Check the frequency of checkpoints and set the appropriate values for LOG CHECKPOINT INTERVAL and LOG CHECKPOINT TIMEOUT.

- Check the size and number of redo log groups

SQL> select event, total_waits, time_waited,

average_wait

from v\$system_event

where event like 'log file switch (arch%';

- Regulate archiving speed.

The LGWR process starts a new ARCn process whenever the current number of ARCn

processes is insufficient to handle the workload. If you anticipate a heavy workload

for archiving, such as during bulk loading of data, specify multiple archiver processes

with the LOG ARCHIVE MAX PROCESSES initialization parameter.

- DB_BLOCK_CHECKSUM is set to TRUE, and therefore adds performance overhead.
- SHARED POOL SIZE:
- 8 KB per loaded class
- 50 MB for loading large JAR files
- Configure Oracle Shared Server
- JAVA POOL SIZE
- 20 MB default
- 50 MB for medium-sized Java application

SELECT TOTAL_WAITS FROM V\$SYSTEM_EVENT WHERE EVENT = 'FREE BUFFER WAITS';

col name for a70 SQL> SELECT phyrds,phywrts,d.name FROM v\$datafile d, v\$filestat f WHERE d.file#=f.file# order by d.name;

SQL> select name, value from vsystat where name = 'sorts (rows)'; NAME VALUE

sorts (rows) 639330

SQL> select disk.value "Disk", mem.value "Mem", (disk.value/mem.value)*100 "Ratio" from v\$sysstat mem, v\$sysstat disk where mem.name = 'sorts (memory)' and disk.name = 'sorts (disk)';

Disk Mem Ratio

23 206 11.165049

Increase the Shared pool & buffer cache accordingly

SQL> SELECT class, count FROM v\$waitstat WHERE class LIKE '%undo%'; or SQL> SELECT sum(value) FROM v\$sysstat WHERE name IN ('db block gets', 'consistent gets'); or SQL> SELECT sum(waits)* 100 /sum(gets) "Ratio", sum(waits) "Waits", sum(gets) "Gets" FROM v\$rollstat;

SELECT s.username, t.used_ublk, t.start_time FROM v\$transaction t, v\$session s WHERE t.addr = s.taddr:

SQL> SELECT s.username, t.used_ublk, t.start_time FROM v\$transaction t, v\$session s WHERE t.addr = s.taddr;

Undo Space = (UNDO_RETENTION * (Undo Blocks Per Second * DB_BLOCK_SIZE)) + DB_BLOCK_SIZE

SELECT (RD * (UPS * OVERHEAD) + OVERHEAD) AS "Bytes"
FROM (SELECT value AS RD FROM v\$parameter
WHERE name = 'undo_retention'),
(SELECT (SUM(undoblks) / SUM(((end_time - begin_time) * 86400)))
AS UPS FROM v\$undostat),
(SELECT value AS Overhead FROM v\$parameter
WHERE name = 'db_block_size');

V\$LOCK
V\$LOCKED_OBJECT
DBA_WAITERS
DBA_BLOCKERS
SQL> SELECT owner, object_id, object_name, object_type,
v\$lock.type
FROM dba_objects, v\$lock
WHERE object_id = v\$lock.id1 and object_name = table_name;

SELECT network , status ,
SUM(OWNED) Clients,
SUM(busy)*100/(SUM(busy)+SUM(idle)) "Busy Rate"
FROM v\$dispatcher group by network,status;

SELECT d.network network, d.name disp, s.username oracle_user, s.sid sid,s.serial# serial#, p.username os_user, p.terminal terminal, s.program program
FROM v\$dispatcher d, v\$circuit c, v\$session s, v\$process p
WHERE d.paddr = c.dispatcher(+)
AND c.saddr = s.saddr(+)
AND s.paddr = p.addr (+)
order by d.network, d.name, s.username;

As a general guideline, you should create indexes on tables that are often queried for less than 5% of the table's rows Monitoring Index Space (Rebilding Indexes)

• To collect usage statistics regarding an index:

SQL> ANALYZE INDEX EMP_NAME_IX VALIDATE STRUCTURE;

• To view statistics collected:

SQL> SELECT name, (DEL_LF_ROWS_LEN/LF_ROWS_LEN) * 100 AS wastage FROM index_stats;

• Rebuild indexes with wastage greater than 20%:

SQL> ALTER INDEX EMP_NAME_IX REBUILD;

• To coalesce indexes (alternative to REBUILD):

SQL> ALTER INDEX EMP_NAME_IX COALESCE;

SELECT INDEX_NAME, USED FROM V\$OBJECT_USAGE;

To display segments with less than 10% free blocks:

SQL> SELECT owner, table_name, blocks, empty_blocks FROM dba_tables WHERE empty_blocks / (blocks+empty_blocks) < .1; OWNER TABLE_NAME BLOCKS EMPTY_BLOCKS

HR EMPLOYEES 1450 50 HR COUNTRIES 460 40

To avoid dynamic allocation:

SQL> ALTER TABLE hr.employees ALLOCATE EXTENT; Table altered.

Recovering Space

Below the high-water mark:

- Use the Export and Import utilities to:
- Export the table
- Drop or truncate the table
- Import the table

Or, use the Alter Table Employees Move;

command to move the table

• Above the high-water mark, use the Alter Table Employees Deallocate Unused; command.

SQL> Explain plan for select last_name from hr.employees;

• At the session level:

SQL> alter session set SQL_TRACE = {true|false};

SQL> execute DBMS_SESSION.SET_SQL_TRACE ({true|false});

SQL> execute DBMS_SYSTEM.SET_SQL_TRACE_IN_SESSION (session_id,

serial_id, {true|false});

On some operating systems, the DBA can lock the SGA into real memory by setting the

LOCK_SGA initialization parameter to TRUE, so it is never paged out to disk. Obviously,

the Oracle server performs better if the entire SGA is kept in real memory. This should be used only on systems that have sufficient memory to hold all the SGA pages

without degrading performance in other areas.

col owner for a10
col objct_name for a50
select * from
(Select
ob.owner, ob.object_name, sum (b.tch) Touchs
from x\$bh b, dba_objects ob
where b.obj = ob.data_object_id
and b.ts#> 0
group by ob.owner, ob.object_name
order by sum (tch) desc)
where rownum <= 10;

SELECT t.file_name, t.tablespace_name, round (s.singleblkrdtim / s.singleblkrds, 2) AS CS, s.READTIM, s.WRITETIM FROM v\$filestat s, dba_data_files t WHERE s.file# = t.file_id and rownum <= 10 order by cs desc;

SELECT (SELECT ROUND (value/1024/1024, 0) FROM v\$parameter WHERE name = 'pga_aggregate_target') "Current Mb" , ROUND (pga_target_for_estimate/1024/1024, 0) "Projected Mb" , ROUND (estd_pga_cache_hit_percentage) "%" FROM v\$pga_target_advice ORDER BY 2;

```
select Username,
OSUSER,
Consistent_Gets,
Block_Gets,
Physical_Reads,
100*( Consistent Gets + Block Gets - Physical Reads)/
( Consistent_Gets + Block_Gets ) "Hit Ratio %"
from V$SESSION,V$SESS_IO
where V$SESSION.SID = V$SESS_IO.SID
and (Consistent Gets + Block Gets)>0
and username is not null
order by Username, "Hit Ratio %";
increase DBWn process by setting db_writer_process parameter
select rownum as rank, a.*
from (
  SELECT v.sid, program, v.value / (100 * 60) CPUMins
  FROM v$statname s, v$sesstat v, v$session sess
 WHERE s.name = 'CPU used by this session'
 and sess.sid = v.sid
 and v.statistic#=s.statistic#
 and v.value>0
  ORDER BY v.value DESC) a
where rownum < 11
select rownum as rank, a.*
from (
  SELECT v.sid, program, v.value
  FROM v$statname s , v$sesstat v, v$session sess
 WHERE s.name = 'consistent gets'
 and sess.sid = v.sid
 and v.statistic#=s.statistic#
 and v.value>0
 ORDER BY v.value DESC) a
where rownum < 11 ;
```

select sid, sql_text from v\$session s, v\$sql q where sid in (select sid from v\$session where state in ('WAITING') and wait_class != 'Idle' and event='enq: TX - row lock contention' and (q.sql_id = s.sql_id or q.sql_id = s.prev_sql_id));

```
SELECT dt.owner, dt.table_name,
(CASE
WHEN NVL(ind.cnt, 0) < 1 THEN 'Y'
ELSE 'N'
END) AS can_shrink
FROM dba_tables dt,
(SELECT table_name, COUNT(*) cnt
FROM dba_indexes di
WHERE index_type LIKE 'FUNCTION-BASED%'
GROUP BY table_name) ind
WHERE dt.table_name = ind.table_name(+)
AND dt.table_name NOT LIKE 'AQ$%'
AND dt.table name NOT LIKE 'BIN$%'
AND dt.owner = 'CSS_DATA'
ORDER BY 1, 2;
select * from
select session_id, session_serial#, count(*)
from v$active_session_history
where session_state= 'ON CPU' and
sample_time > sysdate - interval '5' minute
group by session_id, session_serial#
order by count(*) desc
where rownum <= 10;
```

```
select * from
(
select session_id, session_serial#,count(*)
from v$active_session_history
where session_state='WAITING' and
sample time > sysdate - interval '5' minute
group by session_id, session_serial#
order by count(*) desc
)
where rownum <= 10;
SELECT MIN (val)
 FROM (SELECT TO_NUMBER (p.VALUE) AS val
 FROM SYS.v_$parameter p
 WHERE UPPER (p.NAME) = 'CPU_COUNT'
 UNION ALL
 SELECT o.VALUE AS val
 FROM SYS.v $osstat o
 WHERE UPPER (o.stat_name) = 'NUM_CPUS'
 OR UPPER (o.stat_name) = 'NUM_CPU_CORES');
SELECT mymodule "Module", SUM (cpu time) "CPU Time", SUM (wait time)
"Wait
Time".
 SUM (cpu_time) + SUM (wait_time) "Total Time"
  FROM (SELECT a.module mymodule,
 (CASE (session_state)
 WHEN 'ON CPU'
 THEN wait_time / 100
 END
 ) cpu time,
 (CASE (session_state)
 WHEN 'WAITING'
 THEN time_waited / 100
 END
 ) wait_time
 FROM dba_hist_active_sess_history a, dba_hist_snapshot b
 WHERE b.end interval time > sysdate-10
 AND a.snap_id = b.snap_id
 AND a.user_id NOT IN (0, 5)
 AND a.instance_number = b.instance_number)
GROUP BY mymodule
 HAVING SUM (cpu_time) + SUM (wait_time) > 0
ORDER BY 2 DESC
```

```
select
 decode(n.wait_class,'User I/O','User I/O',
 'Commit', 'Commit',
 'Wait')
 CLASS,
 sum(round(m.time_waited/m.INTSIZE_CSEC,3))
 AAS
 from v$waitclassmetric m,
 v$system_wait_class n
 where m.wait_class_id=n.wait_class_id
 and n.wait class != 'Idle'
 group by decode(n.wait class, 'User I/O', 'User I/O', 'Commit', 'Commit',
'Wait')
 union
 select 'CPU_ORA_CONSUMED'
 CLASS,
 AAS
 round(value/100,3)
 from v$sysmetric
 where metric_name='CPU Usage Per Sec'
 and group_id=2
 union
 select 'CPU_OS'
 CLASS.
 round((prcnt.busy*parameter.cpu_count)/100,3)
 AAS
 from
 ( select value busy from v$sysmetric where metric_name='Host CPU
Utilization (%)' and group_id=2) prcnt,
 ( select value cpu_count from v$parameter where name='cpu_count' )
parameter
 union
 select
 'CPU_ORA_DEMAND'
 CLASS,
 nvl(round( sum(decode(session state, 'ON CPU', 1,0))/60,2),0) AAS
 from v$active_session_history ash
 where SAMPLE_TIME > sysdate - (60/(24*60*60));
```

```
select to_char(begin_time,'hh24:mi') time, round( value * 10, 2) "Response Time (ms)"
from v$sysmetric
where metric_name='SQL Service Response Time';
```

```
SELECT sid, serial#, username, event,blocking_session, seconds_in_wait, sql_ic
SELECT sql_text FROM v$sql WHERE sql_id= 'g3xry817zpwk3';
SELECT wait_class_id, wait_class#, wait_class, total_waits, time_waited FROM v
SELECT stat_name, value FROM v$sess_time_model WHERE sid=130;
SELECT wait class id, wait class#, wait class, total waits, time waited FROM v
select * from sys.aux_stats$
SELECT metric name, AVG(value), metric unit FROM v$sysmetric WHERE met
SELECT snap_id, snap_level, instance_number,
 to_char(begin_interval_time, 'yyyy/mm/dd hh24:mi:ss') begin_interval_time,
 to_char(end_interval_time, 'yyyy/mm/dd hh24:mi:ss') end_interval_time,
 to_char(flush_elapsed) flush_elapsed,
 to_char(startup_time, 'yyyy/mm/dd hh24:mi:ss') startup_time,
 error count
FROM DBA HIST SNAPSHOT
WHERE dbid = :dbid
order by 1
```

Select Inst_Id, EVENT, TOTAL_WAITS, TIME_WAITED, Round(100*Total_Waits/Time_Waited) Rate, Round(10* Time_Waited/Total_Waits,1) Latency From Gv\$System_Event Where Event Like '%db file sequential read%' And Inst_Id In (1,2,3,4,5) Order By 1;

```
select *
from
(select
  sql_text,
  sql_id,
  elapsed time,
  cpu_time,
  user_io_wait_time
 from
  sys.v $sqlarea
 order by 5 desc)
where rownum < 6;
select metric_name, round(value,2) from v$sysmetric
where metric_name in ('Database CPU Time Ratio', 'Database Wait Time Ratio')
and intsize_csec = (select max(INTSIZE_CSEC) FROM V$SYSMETRIC);
BEGIN
DBMS_WORKLOAD_REPOSITORY.CREATE_SNAPSHOT ();
END;
SELECT *
  FROM
 (SELECT status,
 --username,
 sql_id,
 sql_exec_id,
 TO_CHAR(sql_exec_start,'dd-mon-yyyy hh24:mi:ss') AS sql_exec_start,
 ROUND(elapsed_time/1000000)
 AS "Elapsed (s)",
 ROUND(cpu_time /1000000)
 AS "CPU (s)",
 buffer gets.
 ROUND(physical read bytes /(1024*1024)) AS "Phys reads (MB)",
 ROUND(physical_write_bytes/(1024*1024)) AS "Phys writes (MB)"
 FROM v$sql_monitor
 ORDER BY elapsed_time DESC
  WHERE rownum<=20;
```

(select s.sql_id, RANK() OVER (ORDER BY (max(s.CPU_TIME_TOTAL/s.executions_total)) DESC) cpu_rank, RANK() OVER (ORDER BY

```
select
SQL_ID
, PLAN_HASH_VALUE
, sum(EXECUTIONS_DELTA) EXECUTIONS
, sum(ROWS_PROCESSED_DELTA) CROWS
, trunc(sum(CPU_TIME_DELTA)/1000000/60) CPU_MINS
, trunc(sum(ELAPSED_TIME_DELTA)/1000000/60) ELA_MINS
from DBA_HIST_SQLSTAT
where SQL_ID in (
'&sqlid')
group by SQL_ID , PLAN_HASH_VALUE
order by SQL_ID, CPU_MINS;
```

http://uralural.blogspot.com/2007/07/oracle-cbo-chooses-wrong-index-although.ht

```
set line 132
set pagesize 33
ttitle " ***** Database: "db", DataFile's Disk Activity (As of:" tdate " ) *****"
select substr(df.file#,1,2) "ID",
rpad(substr(name,1,52),52,'.') "File Name",
rpad(substr(phyrds,1,10),10,'.') "Phy Reads",
rpad(substr(phywrts,1,10),10,'.') "Phy Writes",
SELECT SIG,
 username,
 event,
 total_waits,
 100 * round((total_waits / sum_waits),2) pct_of_total_waits,
 time_wait_sec,
 total_timeouts,
 average_wait_sec,
 max_wait_sec
```

```
select
  event.
  sql_id,
  snap_id,
  dbid,
  instance number,
  sample_time,
  session_id,
  session_serial#,
  user id,
  blocking_session,
  program,
 select
 sql_text
 from
 dba_hist_sqltext
 where
 sql_id = dba_hist_active_sess_history.sql_id
  ) sql_text
from
  dba_hist_active_sess_history
where
  program = 'some.exe'
and
  sample_time between
 to_timestamp('START_TIME', 'YYYY-MM-DD HH24:MI:SS.FF3') and
 to_timestamp('END_TIME', 'YYYY-MM-DD HH24:MI:SS.FF3')
and
  event = 'some wait event';
Select Inst_Id, EVENT, TOTAL_WAITS, TIME_WAITED,
Round(100*Total Waits/Time Waited) Rate,
Round(10* Time_Waited/Total_Waits,1) Latency
From GV$System Event
Where Event Like '%db file sequential read%'
And Inst_ld In (1)
Order By 1;
```

http://gavinsoorma.com/2012/11/ash-and-awr-performance-tuning-scripts/

http://hourim.wordpress.com/2012/09/14/tuning-by-tkprof-a-case-study/

https://sites.google.com/site/embtdbo/wait-event-documentation

http://www.oraclerealworld.com/best-oracle-performance-tools/

```
select distinct
p.name sql_profile_name,
s.sal id
from
dba_sql_profiles p,
DBA HIST SQLSTAT's
where
p.name=s.sql_profile;
col data type for a20
col column_name for a20
select table_name,column_name,data_type,num_distinct,num_nulls,
sample size, histogram, num buckets
from dba tab columns where table name = '&TABLE NAME' AND
OWNER='&OWNER';
```

http://nadvi.blogspot.com/2011/10/gather-optimizer-statistics-11g 26.html

```
exec DBMS_STATS.GATHER_TABLE_STATS (ownname => '&OWNER', tabna
exec dbms_stats.gather_index_stats ( ownname => '&OWNER', indname => '&II'
exec DBMS STATS.GATHER SCHEMA STATS (ownname => '&OWNER', est
EXEC DBMS_STATS.GATHER_DATABASE_STATS(ESTIMATE_PERCENT =>
exec dbms_stats.gather_schema_stats ('SYS');
exec dbms_stats.gather_database_stats (gather_sys=>TRUE);
exec dbms stats.gather dictionary stats;
exec dbms_stats.gather_fixed_objects_stats;
Table
set lines 1000 set pages 9999
col table_name for a40
```

col owner for a30

col partition name for a40

col subpartition_name for a40

select distinct owner, table_name,partition_name,subpartition_name, num_rows,blocks,stale_stats, TO_CHAR(last_analyzed,'dd-mon-yyyy

hh24:mi:ss') AS last analyzed, stattype locked

from dba_tab_statistics

where owner='&owner' and table_name in ('&tab1','&tab2','&tab3') order by 2,3,4;

select

table_name,STATUS,NUM_ROWS,SAMPLE_SIZE,to_char(LAST_ANALYZED,' DD-MON-YYYY hh24:mi:ss') from dba tables

where table_name in ('&tab1','&tab2','&tab3') and owner='&schema';

select n.object_name as

T,o.ROWCNT,o.BLKCNT,to_char(o.SAVTIME,'dd/mm/yyyy HH:MI:SS') as time from dba_objects n,sys.WRI\$_OPTSTAT_TAB_HISTORY o where o.obj#=n.object id and n.object name='&Object name' and n.owner='&owner' order by time;

select 'execute DBMS_STATS.GATHER_SCHEMA_STATS("'||username||"");' from dba_users where username <> 'SYS';

```
col TABLE_NAME for a30
col PARTITION_NAME for a20
col SUBPARTITION_NAME for a20
select
OWNER,TABLE_NAME,PARTITION_NAME,SUBPARTITION_NAME,NUM_RO
WS,LAST_ANALYZED from dba_TAB_STATISTICS where
STALE_STATS='YES';
SELECT CLIENT_NAME, STATUS FROM DBA_AUTOTASK_CLIENT WHERE
CLIENT_NAME='auto optimizer stats collection';
```

```
SELECT TABLES.OWNER, TABLES.TABLE_NAME,
ROUND((DELETES + UPDATES + INSERTS)/NUM ROWS*100)
PERCENTAGE
FROM DBA TABLES TABLES, DBA TAB MODIFICATIONS MODIFICATIONS
WHERE TABLES.OWNER = MODIFICATIONS.TABLE_OWNER
AND TABLES.TABLE NAME = MODIFICATIONS.TABLE NAME AND
NUM ROWS > 0
AND ROUND ( (DELETES + UPDATES + INSERTS) / NUM_ROWS * 100) >=
ORDER BY 3 desc
SET TERMOUT ON
SET SERVEROUTPUT ON
SET TIMING OFF
DECLARE
 v1 varchar2(100);
 v2 varchar2(100);
 v3 varchar2(100);
 v4 varchar2(100);
```

DBMS_STATS.RESTORE_DICTIONARY_STATS - Used to restore data dictionary stats

DBMS_STATS.RESTORE_FIXED_OBJECTS_STATS - Used to restore fixed object stats

DBMS STATS.RESTORE SCHEMA STATS - Used to restore schema stats

DBMS_STATS.RESTORE_SYSTEM_STATS - Used to restore system stats

DBMS_STATS.RESTORE_TABLE_STATS - Used to restore table stats exec dbms_stats.gather_table_stats('DBUSER01','TABLE01', estimate_percent=>33, cascade => TRUE, method_opt => 'FOR ALL INDEXED COLUMNS SIZE 10');

```
COL owner FOR A30
COL table_name FOR A30
COL column name FOR A30
col LAST_ANALYZED for a30
SELECT OWNER,table_name,column_name, num_distinct,
num_buckets,NUM_NULLS,DENSITY,to_char(LAST_ANALYZED, 'dd-mon-yyyy
hh24:mi:ss') last_analyzed ,GLOBAL_STATS, histogram
 FROM DBA_TAB_COL_STATISTICS
  WHERE owner='&OWNER' and table_name = '&TABLE_NAME';
begin
 dbms_stats.gather_schema_stats(
 ownname
 => 'SCOTT',
 estimate_percent => dbms_stats.auto_sample_size,
 method_opt => 'for all columns size auto',
 degree
 => 7
 );
end;
begin
dbms_stats.set_table_stats('TESTER'
, 'TEST1'
, numrows=>10000
, numblks=>174
, avgrlen=>110);
end;
select * from table(dbms_stats.diff_table_stats_in_history(
 ownname => '&OWNER',
 tabname => upper('&tabname'),
 time1 => systimestamp,
 time2 => to_timestamp('&time2','yyyy-mm-dd:hh24:mi:ss'),
 pctthreshold => 0));
```

```
set lines 300 set pages 300
col table name for a40
col owner for a30
select distinct owner, table_name, STALE_STATS, last_analyzed,
stattype locked
 from dba_tab_statistics
 where (owner, table_name) in
 (select distinct owner, table_name
 from dba tables
 where (table_name)
 in ( select object_name
 from gv$sql_plan
 where upper(sql_id) = upper('&sql_id') and object_name is not null))
 --and STALE_STATS='YES'
SELECT NAME, SQL_TEXT, CATEGORY, STATUS
FROM DBA_SQL_PROFILES;
SELECT sql_handle, plan_name, enabled, accepted
FROM dba_sql_plan_baselines
WHERE sql_text NOT LIKE '%dba_sql_plan_baselines%';
SELECT session_id,
 COUNT(*)
FROM v$active_session_history
WHERE session state = 'ON CPU'
 AND sample_time > sysdate - ( 5 / ( 24 * 60 ) )
GROUP BY session_id
ORDER BY COUNT(*) DESC;
SELECT session_id,
 COUNT(*)
FROM v$active_session_history
WHERE session_state = 'WAITING'
 AND sample_time > sysdate - (5 / (24 * 60))
GROUP BY session id
ORDER BY COUNT(*) DESC;
SELECT event,
 COUNT(*)
FROM v$active session history
WHERE session_state = 'WAITING'
 AND sample_time > sysdate - ( 5 / ( 24 * 60 ) )
GROUP BY event
ORDER BY COUNT(*) DESC;
```

```
select
ash.session id,
ash.session serial#,
ash.user_id,
ash.program,
sum(decode(ash.session state, 'ON CPU', 1,0)) "CPU",
sum(decode(ash.session_state,'WAITING',1,0)) -
sum(decode(ash.session_state,'WAITING',
decode(en.wait_class,'User I/O',1, 0), 0)) "WAITING",
sum(decode(ash.session state, 'WAITING',
decode(en.wait_class,'User I/O',1, 0), 0)) "IO",
sum(decode(session_state,'ON CPU',1,1)) "TOTAL"
from v$active_session_history ash,
v$event name en
where en.event# = ash.event# AND SAMPLE_TIME > SYSDATE - (5/(24*60))
group by session_id,user_id,session_serial#,program
order by sum(decode(session_state,'ON CPU',1,0));
SELECT ash.sql id,
 SUM(DECODE(ash.session_state, 'ON CPU', 1, 0))
 "CPU",
 SUM(DECODE(ash.session_state, 'WAITING', 1, 0))
 - SUM( DECODE(ash.session_state, 'WAITING',
DECODE(en.wait class, 'User I/O', 1, 0), 0)) "WAIT",
 SUM(DECODE(ash.session_state, 'WAITING', DECODE(en.wait_class,
'User I/O', 1, 0), 0))
 "IO",
 SUM(DECODE(ash.session_state, 'ON CPU', 1, 1))
 "TOTAL"
FROM v$active_session_history ash,
 v$event name en
WHERE sql_id IS NOT NULL AND SAMPLE_TIME > SYSDATE - (5/(24*60))
 AND en.event# = ash.event#
GROUP BY sql_id
ORDER BY SUM(DECODE(session state, 'ON CPU', 1, 0)) DESC;
```

```
select
 sql_id,
 child_number,
 sql_text,
 elapsed_time
from
 (select
 sql_id,child_number,
 sql_text,
 elapsed_time,
 cpu_time,
 disk_reads,
 rank ()
 over
 (order by elapsed_time desc)
 as
 sql_rank
 from
 gv$sql)
where
 sql_rank < 10;
SET LINESIZE 1000
SET PAGESIZE 100
SELECT * FROM
(SELECT SUBSTR(SQL_TEXT,1,40) SQL,
BUFFER_GETS, EXECUTIONS, BUFFER_GETS/EXECUTIONS
"GETS/EXEC",
HASH_VALUE,ADDRESS
FROM V$SQLAREA
WHERE BUFFER GETS > 10000
ORDER BY BUFFER_GETS DESC)
WHERE ROWNUM <= 10;
SELECT * FROM
(SELECT SUBSTR(SQL_TEXT,1,40) SQL,
DISK_READS, EXECUTIONS, DISK_READS/EXECUTIONS "READS/EXEC",
HASH_VALUE,ADDRESS
FROM V$SQLAREA
WHERE DISK_READS > 1000
ORDER BY DISK_READS DESC)
WHERE ROWNUM <= 10;
```

SELECT * FROM
(SELECT SUBSTR(SQL_TEXT,1,40) SQL,
EXECUTIONS, ROWS_PROCESSED, ROWS_PROCESSED/EXECUTIONS
"ROWS/EXEC",
HASH_VALUE,ADDRESS
FROM V\$SQLAREA
WHERE EXECUTIONS > 100
ORDER BY EXECUTIONS DESC)
WHERE ROWNUM <= 10;

SELECT * FROM (SELECT SUBSTR(SQL_TEXT,1,40) SQL, PARSE_CALLS, EXECUTIONS, HASH_VALUE,ADDRESS FROM V\$SQLAREA WHERE PARSE_CALLS > 1000 ORDER BY PARSE_CALLS DESC) WHERE ROWNUM <= 10;

SELECT * FROM (SELECT SUBSTR(SQL_TEXT,1,40) SQL, SHARABLE_MEM, EXECUTIONS, HASH_VALUE,ADDRESS FROM V\$SQLAREA WHERE SHARABLE_MEM > 1048576 ORDER BY SHARABLE_MEM DESC) WHERE ROWNUM <= 10;

SELECT * FROM (SELECT SUBSTR(SQL_TEXT,1,40) SQL, VERSION_COUNT, EXECUTIONS, HASH_VALUE,ADDRESS FROM V\$SQLAREA WHERE VERSION_COUNT > 20 ORDER BY VERSION_COUNT DESC) WHERE ROWNUM <= 10;

http://orababy.blogspot.com/2013/08/active-session-history-queries.html

```
DECLARE
 I sql tune task id VARCHAR2(100);
BEGIN
 I_sql_tune_task_id := DBMS_SQLTUNE.create_tuning_task (
 sql_id => '4pgqpkv31u4nn',
 scope => DBMS SQLTUNE.scope comprehensive,
 time_limit => 2100,
 task_name => '4pgqpkv31u4nn_tuning_task',
 description => 'Tuning task for statement d4pgqpkv31u4nn.');
 DBMS OUTPUT.put line('I sql tune task id: '|| I sql tune task id);
END;
EXEC DBMS SQLTUNE.execute tuning task(task name =>
'4pgqpkv31u4nn_tuning_task');
select task_name, status from dba_advisor_log where
task name='4pgqpkv31u4nn tuning task';
SET SERVEROUTPUT ON
SET LONG 100000;
set longchunksize 1000;
SET PAGESIZE 1000
SET LINESIZE 200
SELECT DBMS_SQLTUNE.report_tuning_task('4pgqpkv31u4nn_tuning_task')
AS recommendations FROM dual:
SET PAGESIZE 24
 cpu/60 AS cpu,
 bcpu/60 AS bcpu.
 DECODE(SIGN((cpu+bcpu)/60-cpu ora consumed), -1, 0, ((cpu+bcpu)/60-
cpu_ora_consumed)) AS cpu_ora_wait,
 scheduler/60 AS scheduler,
 uio/60 AS uio,
 sio/60 AS sio,
with AASSTAT as (
 select
 decode(n.wait class, 'User I/O', 'User I/O',
 'Commit', 'Commit',
 'Wait')
 CLASS,
 sum(round(m.time_waited/m.INTSIZE_CSEC,3))
 AAS
 from v$waitclassmetric m,
```

https://jonathanlewis.wordpress.com/2014/12/09/parse-time-2/

```
select ksppinm name,
 ksppstvl value
from sys.x$ksppi x,
 sys.x$ksppcv y
where (x.indx = y.indx)
and ksppinm = '_optimizer_aggr_groupby_elim';
alter session set optimizer_features_enable = '11.2.0.4';
select ksppinm name,
 ksppstvl value
from sys.x$ksppi x,
 sys.x$ksppcv y
where (x.indx = y.indx)
and ksppinm = '_optimizer_aggr_groupby_elim';
alter session set "_optimizer_aggr_groupby_elim"=true;
Optimizer Evolution
• Oracle 8i – histograms
• Oracle 9i - bind variable peeking
• Oracle 10g - Automatic Optimizer Statistics Collection, Dynamic Sampling
• Oracle 11gR1 – Adaptive Cursor Sharing, Extended statistics (correlated
columns)
• Oracle 11gR2 - Cardinality Feedback
• Oracle 12c - Adaptive Query Optimization
declare
v_sql_text CLOB;
BEGIN
select sql_text into v_sql_text from v$sql where sql_id = 'bu18sp8k0wcvv';
sys.dbms_sqldiag_internal.i_create_patch(
sql_text=>v_sql_text,
hint_text=>'full(@SEL$1 test_dba_tables)',
name=>'tst_patch');
END;
exec dbms_sqldiag.DROP_SQL_PATCH('tst_patch');
Advisor names
Enabled or not
```

Job History

Parameters

EXEC_ID for sql tuning advisors (History of Job run status)

Automatic Sql advisor Report SELECT a.command AS type, f.message AS findings, a.message AS recommendations, t.message AS rationale FROM dba_advisor_actions a, dba_advisor_recommendations r, dba_advisor_findings f, dba_advisor_rationale t WHERE a.task_id = &task_id AND a.task_id = r.task_id AND a.rec_id = r.rec_id AND a.task_id = t.task_id AND a.rec_id = t.rec_id AND f.task_id = r.task_id AND f.finding_id = r.finding_id;

```
set lines 750 pages 9999
set long 9999
select dbms_sqltune.report_auto_tuning_task(
  (select min(execution_name) from dba_advisor_findings
 where task_name like 'SYS_AUTO_SQL%'),
  (select max(execution_name) from dba advisor findings
 where task_name like 'SYS_AUTO_SQL%')
) from dual;
select
 table_name,round((blocks*8),2) "size (kb)",
 round((num rows*avg row len/1024),2) "actual data (kb)",
 (round((blocks*8),2) - round((num_rows*avg_row_len/1024),2))
 "wasted space (kb)"
from
 dba tables
where owner='&OWNER' and table_name='&TABLE_NAME' and
 (round((blocks*8),2) > round((num rows*avg row len/1024),2))
order by 4 desc;
https://tinky2jed.wordpress.com/technical-stuff/oracle-stuff/changing-the-oracle-day
select window_name, repeat_interval, duration from dba_scheduler_windows;
EXECUTE
DBMS_SCHEDULER.SET_ATTRIBUTE('WEEKNIGHT_WINDOW','repeat_inter
val', 'freq=daily; byday=MON, TUE, WED, THU, FRI; byhour=05; byminute=0;
bysecond=0');
EXECUTE
DBMS SCHEDULER.SET ATTRIBUTE('WEEKEND WINDOW', 'repeat interva
I',' freq=daily;byday=SAT;byhour=07;byminute=0;bysecond=0');
select client_name, job_status, job_start_time, job_duration from dba_autotask_job_start_time, job_start_time, job_sta
select client_name, status, window_group from dba_autotask_client;
select actual start date, run duration, job name, status, additional info from
dba_scheduler_job_run_details where job_name like 'ORA$AT_OS%' order by
log_date;
select * from dba_scheduler_job_run_details where job_name like
'ORA$AT_OS%' order by log_date;
alter system set " ash disk filter ratio"=1.
```

https://blog.dbi-services.com/sockets-cores-virtual-cpu-logical-cpu-hyper-threadinhttps://orastory.wordpress.com/page/2/

```
WITH subg snaps AS
 dbid
(SELECT dbid
 instance_number
 inst
 snap id
 e snap
 lag(snap_id) over (partition by instance_number, startup_time order by
snap_id) b_snap
 TO CHAR(begin_interval_time,'D') b_day
 TO_CHAR(begin_interval_time, 'DD-MON-YYYY HH24:MI') b_time
 TO_CHAR(end_interval_time,'HH24:MI') e_time
 ((extract(day from (end_interval_time - begin_interval_time))*86400)
SELECT x.^, (SELECT sql_text from dba_hist_sqltext t where t.sql_id = x.sql_id
and rownum = 1) txt
FROM (
SELECT sn.snap id
 TO CHAR(sn.end interval time, 'DD-MON-YYYY HH24:MI') dt
 st.sal id
 st.instance number
 st.parsing_schema_name
 st.plan_hash_value
 SUM(st.fetches delta) fch
 SUM(rows processed delta) rws
 SUM(executions_delta)
 execs
 ROUND(SUM(elapsed_time_delta)/1000/1000) elp
ROUND(SUM(elapsed time delta)/1000/1000/NVL(NULLIF(SUM(executions d
elta),0),1),2) elpe
 ROUND(SUM(cpu_time_delta)/1000/1000)
 cpu
 SUM(buffer gets delta) gets
 ROUND(SUM(iowait delta)/1000/1000)
 io
 ROUND(SUM(clwait delta)/1000/1000)
 cl
 ROUND(SUM(ccwait delta)/1000/1000)
 CC
 ROUND(SUM(apwait delta)/1000/1000)
 ap
 ROUND(SUM(plsexec time delta)/1000/1000) pl
 ROUND(SUM(disk reads delta))
 disk reads
 ROUND(SUM(direct writes delta))
 direct writes
 ROW_NUMBER() over (PARTITION BY sn.dbid, sn.snap id,
st.instance number
 ORDER BY SUM(elapsed_time_delta) desc) rn
FROM dba_hist_snapshot sn
 dba hist sqlstat st
WHERE st.dbid
 = sn.dbid
AND st.snap id
 = sn.snap_id
AND sn.instance_number = st.instance_number
```

```
col per_sec format 999,999,999.9 heading 'Per Second' col per_tx format 999,999,999.9 heading 'Per Transaction' set colsep ' '
select lpad(short_name, 20, ' ') short_name
```

, per_sec
, per_tx from
(select short_name)

ta from v\$sql_plan_statistics already mentioned in your article. In my opinion, plan statistics have iggest obstacle to a wide adoption is the horrible slowness caused by high CPU overhead in uction system. So, the execution of the query is staged in a separate session where we can set n environment. Here is the full sequence of actions:

number of runway SQL from v\$session;

n v\$sql using SQL ID and CHILD NUMBER;

_bind_capture. There can be problems capturing bind variables, for brevity I will skip details. If no ariables, skip this step;

n "alter session set statistics_level=all";

, set same values and, even more importantly, same datatypes as in Capture step;

n (send break) after some time, even 10-15 secs should be sufficient;

It text was not changed, the SQL_ID should be same as in step 1. Very important: it should have alue, otherwise revise previous steps;

cs is that it provides data even on partial execution. It can be a separate article dedicated to the nt viewer, one should be able to see absolutely clear where the problem is. No guess work, it's all to get to the steps where it will be running for lo-o-ong time, they can be easily identified.

all that things. The point is, once I was free from all that routine, I was able to troubleshoot not only of gets/execution. I should add that it makes sense to use this technique in really complicated ple and a quick look at the execution plan is enough to spot the cause.

http://db.geeksinsight.com/2012/10/15/scripts-databasetabletablespace-growth-report-using-awr/

set linesize 750 pages 9999 set numwidth 20 COL NAME FOR A30 col SNAP_ID for 9999999

set serveroutput on

Declare

v_BaselineSize number(20);

v_CurrentSize number(20);

20 % of RAM SIZE --> for windows

10 % of RAM SIZE --> for UNIX/LINUX

For merging files

cat *.xml >> file.log

VE_INSTANCE_COUNT (number of active instances)

http://www.oracle.com/technetwork/articles/schumacher-analysis-099313.html

```
col STAT NAME for a20
col VALUE DIFF for 9999,999,999
col STAT_PER_MIN for 9999,999,999
set lines 200 pages 1500 long 99999999
col BEGIN_INTERVAL_ TIME for a30
col END_INTERVAL_TIME for a30
set pagesize 40
set pause on
select hsys.SNAP ID,
 hsnap.BEGIN_INTERVAL_TIME,
 hsnap.END INTERVAL TIME,
 hsys.STAT_NAME,
 hsys.VALUE,
 hsys.VALUE - LAG(hsys.VALUE,1,0) OVER (ORDER BY hsys.SNAP_ID) AS
"VALUE DIFF",
 round((hsys.VALUE - LAG(hsys.VALUE,1,0) OVER (ORDER BY hsys.SNAP ID)) /
 round(abs(extract(hour from (hsnap.END_INTERVAL_TIME -
hsnap.BEGIN_INTERVAL_TIME))*60 +
 extract(minute from (hsnap.END_INTERVAL_TIME - hsnap.BEGIN_INTERVAL_TIME)) +
 extract(second from (hsnap.END_INTERVAL_TIME -
hsnap.BEGIN_INTERVAL_TIME))/60),1)) "STAT_PER_MIN"
from dba_hist_sysstat hsys, dba_hist_snapshot hsnap
where hsys.snap id = hsnap.snap id
and hsnap.instance_number in (select instance_number from v$instance)
and hsnap.instance_number = hsys.instance_number
and hsys.STAT_NAME='user commits'
order by 1;
```


In a test environment, you can measure shareable memory by selecting the number of open cursors for a test user. You multiply the resulting value by the total number of users: Ideally, your application should have a library cache as large as the sum of the numbers above, plus a small allowance for dynamic SQL.

This is useful when calculating shared pool size

- Reloads should be less than 1% of the pins:
- If the reloads-to-pins ratio is greater than 1%, increase the value of the SHARED_POOL_SIZE parameter.

When Invalidations Occur?

when a table, sequence, synonym, or view is re-created or altered or dropped, or a procedure or package specification is recompiled, all dependent shared SQL areas are invalidated.

Additional V\$SQL_PLAN columns not found in PLAN_TABLE:

- ADDRESS: Cursor parent handle address
- HASH_VALUE: Parent statement hash value in library cache
- CHILD_NUMBER: Number using this execution plan
- DEPTH: Level of the operation in the tree
- CPU_COST: CPU cost of the operation as estimated by the cost-based optimizer. If using the rule-based optimizer, this column is null.
- IO_COST: Cost of the operation as estimated by the cost-based optimizer. If using the rule-based optimizer, this column is Null.
- TEMP_SPACE: Space usage of sort or hash-join estimated by cost-based optimizer
- REQUEST MISS = 0 or not increasing
- FREE_MEMORY = > 50% of the SHARED_POOL_RESERVED_SIZE minimum

How to Keep Objects?

Use the supplied DBMS_SHARED_POOL package and the KEEP procedure to keep objects. To create the package, run the dbmspool.sql script. The prvtpool.plb script is automatically executed at the end of the previous one. These scripts are not run by catproc.sql.

Use the UNKEEP procedure to remove pinned objects from the shared pool.

First, the DBA determines the change in the hit ratio as buffers are added or removed. As a general rule, increase buffer cache size if:

- The cache hit ratio is less than 90%
- There is adequate memory for other processes without inducing additional page faults

Hit ratio is affected by data access methods:

- Full table scans
- Data or application design
- Large table with random access
- Uneven distribution of cache hits

Note: The V\$SYSSTAT view displays another statistic, Redo Log Space Requests:

- The Redo Buffer Allocation Retries value should be near 0; the number should be less than 1% of redo entries.
- In the V\$SYSTEM_EVENT view, check the number of occurrences of the event Log File Switch Completion, which identifies the log file switch waits because of log switches.
- In the V\$SYSTEM_EVENT view, check the number of occurrences of the event Log File Switch (Checkpoint Incomplete), which identifies the log file switch waits because of incomplete checkpoints.
- In the V\$SYSTEM_EVENT view, check the number of the occurrences of the event Log File Switch (Archiving Needed), which identifies the log file switch waits because of the archiving issue.

- Turn asynchronous I/O on or off with:
- DISK_ASYNCH_IO
- TAPE ASYNCH IO

Multiple DBWn processes can be deployed with DB_WRITER_PROCESSES (DBW0 to DBW9).

Tuning DBWn I/O
Tune the DBWn by looking at the value of the following event:
FREE BUFFER WAITS

Consider increasing the DBWn processes, if you see a high number of free_buffer_waits after querying the V\$SYSTEM_EVENT view as in the following syntax:

Note: The last two columns contain 0 unless the TIMED_STATISTICS parameter is set to TRUE.

Use the following query to monitor these values:

Avoiding Sorts

Avoid sort operations whenever possible:

- · Use NOSORT to create indexes.
- Use UNION ALL instead of UNION.
- Use index access for table joins.
- · Create indexes on columns referenced in the

ORDER BY clause.

- Select the columns for analysis.
- Use ESTIMATE rather than COMPUTE for large objects.

Create indexes on columns that are frequently referenced with ORDER BY statements. SQL> select disk.value "Disk", mem.value "Mem", (disk.value/mem.value)*100 "Ratio" from v\$sysstat mem, v\$sysstat disk where mem.name = 'sorts (memory)' and disk.name = 'sorts (disk)';

Disk Mem Ratio

23 206 11.165049

- The number of waits for any class should be less than 1% of the total number of requests.
- If not, create more rollback segments.
- Deletes are expensive.TRUNCATE instead, performance is improved.
- Inserts use minimal rollback space.
- Updates use rollback space, depending on the number of columns.
- · Index maintenance adds rollback.

Using Less Rollback

- Export / Import operations
- Import
- Set COMMIT = Y
- Size the set of rows with the BUFFER keyword
- Export: Set CONSISTENT=N
- SQL*Loader operations: Set the commit intervals with ROWS

You can use the following query to set the UNDO_RETENTION parameter and size the undo tablespace:

You can increase the overall number of locks available for an instance by increasing the values of the DML_LOCKS and ENQUEUE_RESOURCES parameters. This may be necessary in a parallel server configuration.

V\$LOCK V\$LOCKED_OBJECT DBA_WAITERS DBA_BLOCKERS

To find the table name that corresponds to a particular resource ID 1 of the V\$LOCK view:

Query the V\$DISPATCHER view to determine the usage for selected dispatcher processes. You identify contention for dispatchers by checking:

A query to report the dispatcher, session, and process mapping using shared servers:

Maintenance Considerations

In a data warehousing environment, data is usually maintained by way of bulk inserts and updates. Index maintenance is deferred until the end of each DML operation. For example, if you insert 1,000 rows, then the inserted rows are placed into a sort buffer, and then the updates of all 1,000 index entries are batched. (This is why SORT_AREA_SIZE must be set properly for good performance with inserts and updates on bitmap indexes.) Thus, each bitmap segment is updated only once per DML operation, even if more than one row in that segment changes.

Typically, if 15% of the index data is deleted, then you should consider rebuilding the index. Identifying Unused Indexes

• To start monitoring the usage of an index: ALTER INDEX HR. EMP_NAME_IX MONITORING USAGE;

• To stop monitoring the usage of an index:

ALTER INDEX HR. EMP_NAME_IX NOMONITORING USAGE;

• To query the usage of the index:

• Larger extents can have a small performance benefit because the Oracle server can read one large extent from disk with fewer multiblock reads than would be required to read many small extents. To avoid partial multiblock reads, set the extent size to a multiple of 5 x DB_FILE_MULTIBLOCK_READ_COUNT. Multiply by five because the Oracle server tries to allocate extents on five-block boundaries. By matching extent sizes to the I/O and space allocation sizes, the performance cost of having many extents in a segment is minimized. However, for a table that never has a full table scan operation, it makes no difference in terms of query performance whether the table has one extent or multiple extents.

The High-Water Mark

- Reset by the TRUNCATE command
- Never reset by DELETE statements

The High-Water Mark

Space above the high-water mark can be reclaimed at the table level by using the following command:

ALTER TABLE <table_name> DEALLOCATE UNUSED...

Move the table

After the table is moved, all indexes are marked unusable, and must be rebuilt.

The DB BLOCK SIZE Parameter

The database block size:

- Is defined by the DB BLOCK SIZE parameter
- · Is set when the database is created
- Is the minimum I/O unit for data file reads
- Is 2 KB or 4 KB by default, but up to 64 KB is allowed
- · Cannot be changed easily
- · Should be an integer multiple of the OS block size
- Should be less than, or equal to, the OS I/O size
- Query plan table to display the execution plans:
- Query PLAN TABLE directly
- Use script utlxpls.sql (Hide Parallel Query information)
- Use script utlxplp.sql (Show parallel Query information)

Hot Segments under Specific Schema & type=table

select * from (Select ob.owner, ob.object_name, sum (b.tch) Touchs from x\$bh b, dba_objects ob where b.obj = ob.data_object_id and b.ts#> 0 and ob.object_type='TABLE' and ob.owner='&owner' group by ob.owner, ob.object_name order by sum (tch) desc) where rownum <= 10;

The blocking session is: select blocking_session, sid, serial#, wait_class, seconds_in_wait from v\$session where

blocking_session is not NULL order by blocking_session;

http://www.oaktable.net/content/oracle-cpu-time

1 FROM v\$session WHERE state = 'WAITING' AND wait_class!= 'Idle';
/\$session_wait_class WHERE sid=161;
/\$system_wait_class;
ric_unit LIKE '\%%' ESCAPE '\' GROUP BY metric_name, metric_unit;
Latency should be always within 5-10 ms If it exceeds then it is a issue

me => '&TABLE_NAME',cascade => true, estimate_percent => dbms_stats.auto_sample_size,mell
NDEX_NAME',estimate_percent => dbms_stats.auto_sample_size, degree => 8);
imate_percent => dbms_stats.auto_sample_size ,method_opt=>'FOR ALL COLUMNS SIZE AUTO
DBMS_STATS.AUTO_SAMPLE_SIZE, METHOD_OPT => 'FOR ALL COLUMNS SIZE AUTO', DI

Partition

set lines 1000 pages 9999
col table_owner for a30
col table_name for a50
col partition_name for a50
select table_owner,table_name, partition_name, global_stats, TO_CHAR(last_analyzed,'dd-mon-yyyy hh24:mi:ss') AS last_analyzed, num_rows
from dba_tab_partitions
where table_name='&partition_name'
and table_owner='&table_owner'
order by 1, 2, 4 desc nulls last;

set serveroutput on


```
DECLARE
ObjList dbms_stats.ObjectTab;
BEGIN
dbms_stats.gather_database_stats(objlist=>ObjList, options=>'LIST STALE');
FOR i in ObjList.FIRST..ObjList.LAST
LOOP
dbms_output.put_line(ObjList(i).ownname || '.' || ObjList(i).ObjName || ' ' || ObjList(i).ObjType || ' ' ||
ObjList(i).partname);
END LOOP;
END;
/
```

```
COL owner FOR A30
COL table_name FOR A30
COL column_name FOR A30

SELECT
owner
table_name,
column_name, count(*)
FROM
dba_tab_histograms
WHERE owner = '&OWNER'
and table_name='&TABLE_NAME'
GROUP BY owner,table_name, column_name
ORDER BY count(*) ASC
/
```


SET lines 750 pages 9999

col DESCRIPTION FOR a150

col parameter_name for a50

col parameter_value FOR a15

SELECT parameter_name,parameter_value,is_default,description

FROM DBA ADVISOR PARAMETERS

WHERE task_name='SYS_AUTO_SQL_TUNING_TASK'

ORDER BY parameter_name;

set lines 750 pages 9999

col execution name for a15

col TASK_NAME for a30

col ERROR_MESSAGE for a100

SELECT execution_name,task_id,task_name,TO_CHAR(execution_start,'dd-mon-yyyy hh24:mi:ss') AS execution_start,TO_CHAR(execution_end,'dd-mon-yyyy hh24:mi:ss') AS execution_end,

status,error_message FROM DBA_ADVISOR_EXECUTIONS

WHERE task_name='SYS_AUTO_SQL_TUNING_TASK'

ORDER BY execution_id DESC;

SET LONG 999999999

SELECT

DBMS_AUTO_SQLTUNE.REPORT_AUTO_TUNING_TASK('&EXEC_ID_MIN','&EXEC_ID_MAX ','TEXT','ALL','SUMMARY') FROM dual;

(or) Most Recent

SET LONG 999999999

SELECT

DBMS_AUTO_SQLTUNE.REPORT_AUTO_TUNING_TASK(NULL,NULL,'TEXT','ALL','SUMMA RY') FROM dual;

http://www.jar	mesmorle.com/the-c	oracle-wait-interfa	ace-is-useless-s	ometimes-pt/	
https://anandi	mandilwar.com/2010 cle-apps-dba/	6/11/09/collection	n-of-useful-		
https://www.p	rogramering.com/a/	/MTM3QDNwAT	M.html		

https://grepora.com/2016/05/25/oracle-tps-evaluating-transaction-per-second/

http://dbaclass.com/article/find-user-commits-per-minute-oracle-database/

The V\$SHARED_POOL_RESERVED fixed table can also indicate when the value for

show parameter db_cache_size;

- Initial parameter values:
- SGA_MAX_SIZE = 128M, DB_CACHE_SIZE = 96M
- SHARED_POOL_SIZE = 32M

```
col owner for a30
col object_name for a50
SELECT Rownum AS Rank,
 Seg_Lio.*
FROM (SELECT St.Owner,
 St.Obj#,
 St.Object_Type,
 St.Object_Name,
 St.VALUE,
 'LIO' AS Unit
FROM V$segment_Statistics St
 WHERE St.Statistic_Name = 'logical reads'
 ORDER BY St.VALUE DESC) Seg_Lio
```


Select /*+Parallel(X 10) */ Snap_Id,
Round(Sum(Singleblkrds)/1000000,1)
Megreads, Round(Sum(Singleblkrdtim)*10) Ms
From Dba_Hist_Filestatxs X
Where Snap_Id > &awr_id
Group By Snap_Id),
-S2 As
(Select Snap_Id, Megreads - Lag(Megreads,1)
Over(Order By Snap_Id) Totrds,
Ms- Lag(Ms,1) Over (Order By Snap_Id) Tot_Ms
From S1)

For over a period using awr snap_id

It should be less than < 8 ms

```
thod_opt=>'FOR ALL COLUMNS SIZE AUTO', granularity => 'ALL', degree => 8);
)', degree => 8);
EGREE => 8, CASCADE => TRUE);
```

Subpartition

set lines 1000 pages 9999
col table_owner for a30
col table_name for a50
col subpartition_name for a50
select table_owner,table_name, subpartition_name,
global_stats, TO_CHAR(last_analyzed,'dd-mon-yyyy
hh24:mi:ss') AS last_analyzed, num_rows
from dba_tab_subpartitions
where table_name='&subpartition_name'
and table_owner='&table_owner'
order by 1, 2, 4 desc nulls last;

SET LINESIZE 80 PAGESIZE 1000 LONG 100000 SELECT DBMS_SQLTUNE.REPORT_TUNING_TASK('SYS_AUTO_S QL_TUNING_TASK') FROM DUAL;

Database
Database Size
Table
Table size in MB
Each Table Size under a Schema
Lacif Table 0/26 under a Genema
LOB Segment size in a TABLE Column wise
Table Partition size
Table subpartition size
Schema
Schema size in GB
Each Schema Size in MB
Tablespace
Tablespace Free
datafiles under tablespace

Max datafile limit formula
Temp Tablespace Usage
Db block size
What is the minimum size we can reduce for a datafile
How much size we can reduce a datafile
List the size of Oracle stored procedures
Top 10 large tables
INDEX larger than Table size for rebuilding

Index size,status,analyzed for a single table
Extent That going to get failed in Next Extent
Table fragmentation
LOB Space Allocations- Partition

CDB

select a.data_size+b.temp_size+c.redo_size+d.controlfile_size "total_size in MB" from (select sum(bytes)/1024/1024 data_size from dba_data_files) a,(select nvl(sum(bytes),0)/1024/1024 temp_size from dba_temp_files) b,(select sum(bytes)/1024/1024 redo_size from sys.v_\$log) c, (select sum(BLOCK_SIZE*FILE_SIZE_BLKS)/1024/1024 controlfile size from v\$controlfile) d;

Without LOB

select segment_name,sum(bytes)/(1024*1024) "TABLE_SIZE(MB)" from dba_extents where segment_type='TABLE' and owner=upper('&OWNER') and segment_name =upper('&SEGMENT_NAME') group by segment_name;

segment_name table_name, sum(bytes)/(1024*1024) table_size_meg

from

COLUMN owner FORMAT A30
COLUMN table_name FORMAT A30
COLUMN column_name FORMAT A30

owner,segment_name,partition_name,segment_type,bytes/1024/1024
"MB" FROM dba_segments WHERE segment_type = 'TABLE
PARTITION' and segment_name= '&TABLE_NAME' and
owner,segment_name,partition_name,segment_type,bytes/1024/1024
"MB" FROM dba_segments WHERE segment_type = 'TABLE
SUBPARTITION' and segment_name= '&TABLE_NAME' and

SELECT owner,Sum(bytes)/1024/1024/1024 AS total_size_gb FROM dba_segments WHERE owner =upper('&1') group by owner; select owner,sum(bytes/1024/1024) ||'M' from dba_segments group by owner order by sum(bytes/1024/1024) desc;

col tablespace_name format a30 col TABLESPACE_NAME heading "Tablespace|Name" col Allocated_size heading "Allocated|Size(GB)" form 99999999.99 col Current_size heading "Current|Size(GB)" form 99999999.99 col Used_size heading "Used|Size(GB)" form 99999999.99 col Available_size heading "Available|Size(GB)" form 99999999.99 col Pct_used heading "%Used (vs)|(Allocated)" form 99999999.99 select a.tablespace_name

,a.alloc_size/1024/1024/1024 Allocated_size ,a.cur_size/1024/1024/1024 Current_Size

select TABLESPACE_NAME,FILE_ID,FILE_NAME,BYTES/1024/1024 "size in

MB",AUTOEXTENSIBLE,MAXBYTES/1024/1024,ONLINE_STATUS from dba_data_files where TABLESPACE_NAME='&TABLESPACE_NAME';

```
ON MAXSIZE ' || to_char(round((bytes *
1.25)/(1024*1024*1024),0),9999) || 'G;'
 from dba_data_files
where bytes > maxbytes
order by tablespace name;
 niabicopaco_namo labicopaco, Dimb_lolai,
 SUM (A.used_blocks * D.block_size) / 1024 / 1024 mb_used,
 D.mb_total - SUM (A.used_blocks * D.block_size) / 1024 / 1024
mb free
column value new val blksize
select value from v$parameter where name = 'db_block_size'
 with
hwm as (
 -- get highest block id from each datafiles (from x$ktfbue as we don't
need all joins from dba_extents )
 select /*+ materialize */ ktfbuesegtsn ts#,ktfbuefno
relative_fno,max(ktfbuebno+ktfbueblks-1) hwm_blocks
column file name format a50 word wrapped
column smallest format 999,990 heading "Smallest|Size|Poss."
column currsize format 999,990 heading "Current|Size"
column savings format 999,990 heading "Poss.|Savings"
break on report
compute sum of savings on report
column value new_val blksize
select value from v$parameter where name = 'db block size'
select file name,
column num_instances neading "INUM" format 999
column type heading "Object Type" format a12
column source size heading "Source" format 99,999,999
column parsed_size heading "Parsed" format 99,999,999
column code size heading "Code" format 99,999,999
column error_size heading "Errors" format 999,999
column size required heading "Total" format 999,999,999
select * from (select owner, segment name, bytes/1024/1024 meg
from dba_segments
 where segment type = 'TABLE' and owner not in
('SYS','SYSTEM','DBSNMP','APEX 040200','MDSYS')
 order by bytes/1024/1024 desc) where rownum <= 10;
round(si.bytes/1024/1024,1) index_mb, round(st.bytes/1024/1024,1)
table mb.
round(si.bytes/st.bytes*100,1) pct larger
from dba_segments si, dba_indexes i, dba_tables t, dba_segments st
```

```
... ..... ... ...
col index_name for a30
col table_name for a30
col column name for a30
col index_status for a20
SELECT
segment_name,OWNER,segment_type,extents,max_extents,TABLES
PACE_NAME
FROM dba_segments
 WHERE extents > max_extents - 10;
OUI LUDIO_HUHHO TOF UOO
col total_size for a20
col actual_size for a20
select table_name,round(((blocks*8/1024)),2)||'MB' "TOTAL_SIZE",
round((num_rows*avg_row_len/1024/1024),2)||'Mb' "ACTUAL_SIZE",
round(((blocks*8/1024)-(num_rows*avg_row_len/1024/1024)),2) ||'MB'
"FRAGMENTED_SPACE",
(round(((blocks*8/1024)-
(num_rows*avg_row_len/1024/1024)),2)/round(((blocks*8/1024)),2))*1
select l.column_name, l.partition_name, l.lob_name,
I.lob_partition_name, s.bytes/1048576 "Size (MB)"
from dba_segments s, dba_lob_partitions I
where s.segment name = I.lob name
and s.owner='&OWNER'
and I.table_name ='&table_name'
```

and I.lob_partition_name = s.partition_name;

PDB

select a.data_size+b.temp_size "total_size in MB" from (select sum(bytes)/1024/1024 data_size from dba_data_files) a, (select nvl(sum(bytes),0)/1024/1024 temp_size from dba_temp_files) b; WITH LOB Segments COLUMN TABLE_NAME FORMAT A50 COLUMN OBJECT_NAME FORMAT A50 COLUMN OWNER FORMAT A30

COLUMN OBJECT_NAME FORMAT A50 COLUMN OWNER FORMAT A30

COLUMN owner FORMAT A30 COLUMN table_name FORMAT A30 COLUMN column_name FORMAT A30

SELECT owner,tablespace_name,Sum(bytes)/1024/1024/1024 AS total_size_gb FROM dba_segments WHERE owner =upper('&1') group by owner,tablespace name;

column pct_used format 999.9 heading "%|Used" column name format a19 heading "Tablespace Name" column Kbytes format 999,999,999 heading "KBytes" column used format 999,999,999 heading "Used" column free format 999,999,999 heading "Free" column largest format 999,999,999 heading "Largest" column max_size format 999,999,999 heading "MaxPoss|Kbytes" column pct_max_used format 999.9 heading "%|Max|Used" break on report compute sum of kbytes on report

alter tablespace USERTABLESPACE add datafile '+DATAGROUP' size 10G;

```
υμμοι πιαριοσρασο_παιτιο ιαριοσρασο, υπιυμισιαι,
```

SUM (A.used_blocks * D.block_size) / 1024 / 1024 mb_used,
D.mb_total - SUM (A.used_blocks * D.block_size) / 1024 / 1024 mb_free
FROM v\$sort_segment A,

Good query runs faster than the next query below

column value new val blksize

select value from v\$parameter where name = 'db_block_size'

column cmd format a75 word_wrapped

select 'alter database datafile ""||file_name||" resize ' || ceil((nvl(hwm,1)*&&blksize)/1024/1024) || 'm;' cmd from dba_data_files a, (select file_id, max(block_id+blocks-1) hwm from dba_extents group by file_id) b

http://oracletechdba.blogspot.com/2014/08/oracle-to-find-over-sizedfragmented.htm

```
round((num_rows*avg_row_len/1024/1024),2)||'Mb' "ACTUAL_SIZE",
round(((blocks*16/1024)-(num_rows*avg_row_len/1024/1024)),2) ||'MB'
"FRAGMENTED_SPACE",
(round(((blocks*16/1024)-
(num_rows*avg_row_len/1024/1024)),2)/round(((blocks*16/1024)),2))*100
"percentage"
from all_tables WHERE table_name='&TABLE_NAME';
```

CDB WITH ALL PDB

(

select c.con_id,nvl(p.name, 'CDB') name, sum(bytes)/1024/1024 SIZE_MB from cdb_data_files c, v\$pdbs p where c.con_id=p.con_id(+) GROUP BY c.con_id,name UNION select c.con_id,nvl(p.name, 'CDB') name,

SELECT tablespace_name, SUM (bytes) / (1024 * 1024) "FREE(MB)" FROM dba_free_space where tablespace_name=UPPER('&TABLESPACE_NAME') GROUP BY tablespace_name;

block_id,

owner||'.'||segment_name segment,

```
select table_name,
round(size_kb/1024) SIZE_MB,
round(actual_data_kb/1024) ACTUAL_DATA_MB,
round(wasted_space_kb/1024) WASTED_SPACE_MB
from (
select
 table_name,round((blocks*8),2) size_kb,
 round((num_rows*avg_row_len/1024),2)
```

Only Segment Based

select sum(bytes)/1024/1024/1024 "DATABASE SIZE GB" from dba_segments;

select * from dba_tablespace_usage_metrics;
SELECT ts.tablespace_name, "File Count",
TRUNC("SIZE(MB)", 2) "Size(MB)",
TRUNC(fr."FREE(MB)", 2) "Free(MB)",
TRUNC("SIZE(MB)" - "FREE(MB)", 2) "Used(MB)",
df."MAX_EXT" "Max Ext(MB)",
(fr."FREE(MB)" / df."SIZE(MB)") * 100 "% Free"
FROM (SELECT tablespace_name,
SUM (bytes) / (1024 * 1024) "FREE(MB)"
FROM dba_free_space
GROUP BY tablespace_name) fr,


```
table_name,round((blocks*8),2) "size (kb)",
round((num_rows*avg_row_len/1024),2) "actual_data (kb)",
(round((blocks*8),2) - round((num_rows*avg_row_len/1024),2)) "wasted_space (kb)"
from
dba_tables
where owner='&OWNER' and table_name='&TABLE_NAME' and
(round((blocks*8),2) > round((num_rows*avg_row_len/1024),2))
order by 4 desc;
```


PDB & CDB Name

```
COLUMN name FORMAT A30
SELECT name, pdb FROM v$services ORDER BY name;
crsctl status resource -t|grep -iw $CHANGE_ME |grep ora.*.svc|cut -f2 -d. |
```

crsctl status resource -t|grep -iw \$CHANGE_ME |grep ora.*.svc|cut -f2 -d. | while read line; do echo -e "\033[0;31mDatabase Name: \033[0;0m"\$line echo -e "\033[0;31mNodes: \033[0;0m"`crsctl stat res ora.\$line.db -p | grep "GEN_USR_ORA_INST_NAME@SERVERNAME" | cut -f 2 -d'@'`;

ORACLE_HOME=`crsctl stat res ora.\$line.db -p | grep -iw ORACLE_HOME | cut -d'=' -f2`; export ORACLE_HOME

echo -e "\033[0;31mPDB: \033[0;0m"`\$ORACLE_HOME/bin/srvctl config service -d \$line -s \$CHANGE_ME | grep -i "Pluggable database name" | cut -f2 -d:`;

ps -ef | grep tns | grep SCAN | awk {'print \$9'} | while read line ; do lsnrctl status \$line | grep -i pdb_name -A 2 done

alter pluggable database <PDB_NAME> close immediate instances=ALL; alter pluggable database <PDB_NAME> open instances=ALL; alter pluggable database <PDB_NAME> close instances=('INST1');

sid (or) . oraenv --> to cdb then connect to pdb: export TWO_TASK=PDB1

collabn1:/home/oracle[RAC1]\$ srvctl add service -d RAC -pdb PDB -s svctest -r RAC1 -a RAC2 -P BASIC collabn1:/home/oracle[RAC1]\$ srvctl start service -d RAC -s svctest

srvctl status service -d <db_name> -s <service> srvctl relocate service -d RAC12C -s <service> -oldinst <INST1> -newinst <INST2>

select PROPERTY_NAME,PROPERTY_VALUE,DESCRIPTION,CON_ID FROM cdb_properties WHERE property_name = 'MAX_PDB_STORAGE';

select name CDB_NAME,(select name from v\$pdbs) PDB_NAME,open_mode,database_role,(SELECT to_char(sysdate,'DD-MON-YYYY HH24:MI:SS') FROM dual) "Current_time_db" ,(select INSTANCE_NAME from v\$instance) INSTANCE_NAME,(select HOST_NAME from v\$instance) HOST_NAME from v\$database;

export CHANGE_ME=servicenamepls crsctl status resource -t|grep -i \$CHANGE_ME |grep ora.*.svc|cut -f2 -d. | while read line; do echo -e "\033[0;31mDatabase Name: \033[0;0m"\$line echo -e "\033[0;31mNodes: \033[0;0m"`srvctl config database -d \$line | grep "Configured nodes" | cut -f2 -d:`; echo -e "\033[0;31mPDB: \033[0;0m"`srvctl config service -d \$line -s \$CHANGE_ME | grep -i "Pluggable database name" | cut -f2 -d:`; done; unset CHANGE_ME

srvctl add service -db RAC12C -service TAFSRV -preferred RAC12C1 -available RAC12C2 \
-tafpolicy BASIC -policy AUTOMATIC -failovertype SELECT -failovermethod BASIC \
-failoverretry 5 -pdb DEMOPDB -verbose srvctl start service -d RAC12C -s TAFSRV

col DB_UNIQUE_NAME format a10
set head on;
set lines 5000;
set tab off;
set trimspool on;
COL BYTES FORMAT 999,999,999,999,999
COL MAXBYTES FORMAT 999,999,999,999,999
COL ZBYTES FORMAT 999,999,999,999,999
col FILE_NAME format a115

<---- input the service name

set lines 5000; set tab off; set trimspool on; COL BYTES FORMAT 999,999,999,999,999 COL MAXBYTES FORMAT 999,999,999,999,999 COL ZBYTES FORMAT 999,999,999,999,999 col FILE_NAME format a115

col total_size format 999,999,999,999,999 col zmax_pdb_storage format

Rman script to run in background		
Get the latest SCN by using the below command.		
Clone Progress		

Rman Tuning

RMAN Examples & scenarios

% completed - Good query
Rman throughput speed -good query
RMAN backup speed history
Running RMAN info (Good Query)
To see RMAN Config in sqlplus
last 7 days backup report (Best)

Short RMAN report
RMAN Backup Report
RMAN output Log File Viewing
Yesterdays Backup output / Status
RMAN Backup Available or not

Available Backup Size

Obsolete BACKUP SIZE

Day wise backup size
RMAN Currently running or not
Files Need Recovery
How long we can go back using RMAN Backup
Block Recovery
Object under corrupted block
if the v\$database_block_corruption is not showing anything then (refer the
link. That is good)
link. That is good)
link. That is good)

refer this link for block corruption , if RMAN block recover command is not working
RMAN catalog version
Unregister from catalog
To see the dbid from catalog
SBT - RMAN interaction
SET NEWNAME FOR DATAFILE
ALTER DATABASE RENAME FILE

Oldest backup available
Oldest backup Available in rman catalog (this gives result of all datafile oldest backup)
Oldest backup Available in rman catalog (this gives result of just time stamp)

backup throughput restore/duplicate throughput

Backup not deleting the archivelog ORA-19625: error identifying file

does not exist

ORA-17503: ksfdopn:2 Failed to open file

ORA-15012: ASM file '+BKUP/thread_1_seq_49222.1018.892640727'

ORA-01113: file 1 needs media recovery ORA-01110: data file 1: '/OraData/SIAMST/siamst_system.dbf
history of my database incarnations
%FRA Used
Tracing RMAN
restoring missing archive log file
standby archivelog deletion command

Backup the backup sets from ASM disk to TAPE

http://www.oraclecoursebooks.com/books/oracle10g_rman/12_10g_rman/oracle10g_rmar

https://web.stanford.edu/dept/itss/docs/oracle/10gR2/backup.102/b14191/rcmdupdb006.ht

```
oracle@hostname$ cat rman db1 clone.sh
nohup rman target sys/pwd@db1 catalog user/pwd@rcat_db auxiliary /
cmdfile='rman_db1_clone.rcv' log='rman_db1_clone.log' &
oracle@hostname$ cat rman_db1_clone.rcv
run{
allocate auxiliary channel aux1 type 'sbt_tape' parms
'ENV=(TDPO OPTFILE=/usr/tivoli/tsm/client/oracle/bin64/tdpo.opt.host123)';
allocate auxiliary channel aux2 type 'sbt_tape' parms
'ENV=(TDPO OPTFILE=/usr/tivoli/tsm/client/oracle/bin64/tdpo.opt.host123)';
allocate auxiliary channel aux3 type 'sbt_tape' parms
'ENV=(TDPO OPTFILE=/usr/tivoli/tsm/client/oracle/bin64/tdpo.opt.host123)';
SET NEWNAME FOR DATAFILE 1 to '/db/db1/d1/DB2SYS.DBF';
SET NEWNAME FOR DATAFILE 2 to '/db/db1/d2/DB2UNDOT1A.DBF':
SET NEWNAME FOR DATAFILE 3 to '/db/db1/d1/DB2TLST1A.DBF';
SET NEWNAME FOR DATAFILE 4 to '/db/db1/d2/DB2USRT1A.DBF';
SET NEWNAME FOR DATAFILE 5 to '/db/db1/d13/DB2RAPT7R.DBF';
SET NEWNAME FOR DATAFILE 6 to '/db/db1/d12/DB2RAPI7O.DBF':
SET NEWNAME FOR DATAFILE 7 to '/db/db1/d14/DB2RAPT7I.DBF';
duplicate target database to db2;
select max(first_change#) chng
from v$archived log
/
COLUMN sid FORMAT 999
COLUMN serial# FORMAT 9999999
COLUMN machine FORMAT A30
COLUMN progress_pct FORMAT 99999999.00
COLUMN elapsed FORMAT A10
COLUMN remaining FORMAT A10
SELECT sl.opname, s.sid,
 s.serial#,
 s.machine,
 TRUNC(sl.elapsed_seconds/60) | ':' | MOD(sl.elapsed_seconds,60) elapsed,
 TRUNC(sl.time_remaining/60) | ':' | MOD(sl.time_remaining,60) remaining,
 ROUND(sl.sofar/sl.totalwork*100, 2) progress_pct
FROM v$session s,
 v$session_longops sl
WHERE s.sid = sl.sid
AND s.serial# = sl.serial#;
```

SELECT SID, SERIAL#, CONTEXT, SOFAR, TOTALWORK, opname, ROUND(SOFAR/TOTALWORK*100,2) "%_COMPLETE", Time_remaining FROM V\$SESSION LONGOPS WHERE OPNAME LIKE 'RMAN%' AND OPNAME NOT LIKE '%aggregate%' AND TOTALWORK != 0 AND SOFAR != TOTALWORK: set linesize 126 column Pct_Complete format 99.99 column client_info format a25 column sid format 999 column MB PER S format 999.99 select s.client_info, I.sid, I.serial#, I.sofar, I.totalwork,

START_TIME,to_char(END_TIME,'MM-DD-YYYY HH24:MI:SS') as END_TIME,ELAPSED_SECONDS/60/60,INPUT_BYTES/1024/1024/1024/1024 as INPUT_TB,OUTPUT_BYTES/1024/1024/1024/1024 as OUTPUT_TB,INPUT_BYTES_PER_SEC/1024/1024 as

SELECT p.SPID, s.sid, s.serial#, sw.EVENT, sw.SECONDS_IN_WAIT AS SEC_WAIT, sw.STATE, CLIENT_INFO FROM V\$SESSION_WAIT sw, V\$SESSION s, V\$PROCESS p WHERE s.client_info LIKE 'rman%' AND s.SID=sw.SID AND s.PADDR=p.ADDR;

select * from v\$rman_configuration;

COL STATUS FORMAT a25

COL HRS FORMAT 999.99

COL start_time format a15

COL end_time format a15

COL in_size FORMAT a10

SELECT INPUT_TYPE,
 STATUS,
 TO_CHAR(START_TIME,'mm/dd/yy hh24:mi') start_time,
 TO_CHAR(END_TIME,'mm/dd/yy hh24:mi') end_time,
 INPUT_BYTES_DISPLAY in_size,
 round(ELAPSED_SECONDS/3600,3) HRS

FROM V\$RMAN_BACKUP_JOB_DETAILS

where sysdate - start_time <= 7;

```
col backup_type
 heading 'Backup Type' format a12
col time taken display heading 'Elapsed|Time' format a10
 heading 'Run|Min' format 999
col elapsed_min
col start time for a30
col TIME TAKEN DISPLAY for a10
select
j.session_recid, j.session_stamp,
 to_char(j.start_time, 'yyyy-mm-dd hh24:mi:ss') start_time,
 to_char(j.end_time, 'yyyy-mm-dd hh24:mi:ss') end time,
 (j.output_bytes/1024/1024) output_mbytes, j.status, j.input_type,
 decode(to_char(j.start_time, 'd'), 1, 'Sunday', 2, 'Monday',
 3, 'Tuesday', 4, 'Wednesday',
 5, 'Thursday', 6, 'Friday',
 7, 'Saturday') dow,
 j.elapsed_seconds, j.time_taken_display,
select output
from GV$RMAN_OUTPUT
where session recid = &SESSION RECID
 and session stamp = &SESSION STAMP
order by recid;
select output
from v$rman output
where session_recid = (select max(session_recid) from v$rman_status)
order by recid;
SELECT
 bs.recid
 bs_key
  , bp.tag
 tag
 , DECODE(backup_type
 , 'L', 'Archived Redo Logs'
 , 'D', 'Datafile Full Backup'
 , 'I', 'Incremental Backup' )
 backup_type
 , bs.incremental level
incremental_level
 , DECODE( bp.status
select round(sum(bytes/1024/1024),2) bsize from v$backup piece where
SELECT SUM(BYTES/TUZ4/TUZ4/TUZ4) FROM V$BACKUP_FILES Where
OBSOLETE='YES' and FNAME is not null and ((FILE_TYPE='PIECE' and
BACKUP_TYPE='BACKUP SET') or BACKUP_TYPE='COPY')
```

```
, decode(backup_type, 'L', 'Archive Log', 'D', 'Full', 'Incremental') backup_type
 , bsize "Size MB"
  from (select trunc(bp.completion_time) ctime
 , backup_type
 , round(sum(bp.bytes/1024/1024),2) bsize
 from v$backup_set bs, v$backup_piece bp
 where bs.set stamp = bp.set stamp
 and bs.set_count = bp.set_count
COLUMN SID FORMAT 999
COLUMN SPID FORMAT 9999
SELECT s.SID, p.SPID, s.CLIENT INFO
SELECT * FROM V$RECOVER FILE:
select TO_CHAR(min(bs.completion_time), 'DD/MM/YYYY HH24:MI') completion_time
from v$backup_set bs, v$backup_piece bp where
bs.set stamp = bp.set stamp
AND bs.set count = bp.set count and bs.backup type='D'
AND bp.status='A';
blockrecover datafile 8 block 13;
SELECT owner, segment_name, segment_type
FROM dba extents
WHERE file id = 1
AND 16516 BETWEEN block_id AND block_id + blocks - 1;
RMAN> validate tablespace corrupt:
DBMS REPAIR.SKIP CORRUPT BLOCKS (
  SCHEMA NAME => 'SCOTT',
  OBJECT NAME => 'DEPT',
  OBJECT_TYPE => dbms_repair.table_object,
  FLAGS => dbms_repair.skip_flag);
END;
Querying scott's tables using the DBA_TABLES view shows that SKIP_CORRUPT is
enabled for table scott.dept.
SELECT OWNER, TABLE_NAME, SKIP_CORRUPT FROM DBA_TABLES
PL/SQL procedure successfully completed.
SQL> insert into MANA.TAXINQUIRY LOG REPAIR ( select * from
MANA.TAXINQUIRY_LOG );
```

Note: if any error while creating table (SCRIPT to skip ORA-8103 ORA-1410 ORA-1578 ORA-600 [kdsgrp1] when reading a TABLE (Doc ID 1527738.1)) this metalink note will help

https://docs.oracle.com/cd/B10501_01/server.920/a96521/repair.htm

```
select * from schemaname.rcver;
RUN
 SET DBID 3668200963;
 UNREGISTER DATABASE DB_NAME NOPROMPT;
}
select DBID, NAME ,STATUS from RC_DATABASE_INCARNATION where name like
'%IKB%'
COLUMN EVENT FORMAT a10
COLUMN SECONDS IN WAIT FORMAT 999
COLUMN STATE FORMAT a20
COLUMN CLIENT INFO FORMAT a30
SELECT p.SPID, EVENT, SECONDS_IN_WAIT AS SEC_WAIT,
 sw.STATE, CLIENT_INFO
FROM V$SESSION WAIT sw, V$SESSION s, V$PROCESS p
WHERE sw.EVENT LIKE 's%bt%'
 AND s.SID=sw.SID
 AND s.PADDR=p.ADDR
select 'SET NEWNAME FOR DATAFILE ' || FILE# || ' TO "' || '/u03/oradata/&1/' ||
substr(name,instr(name,'/',-
1)+1) || "";' from v$datafile;
SELECT 'SQL "ALTER DATABASE RENAME FILE """|| MEMBER ||""" ||chr(10)||'to """ ||
member | """ ;' FROM
V$LOGFILE;
```

```
select V92 - IJDB NAME, dbid, min(backuptype_db) DBBKP, min(backuptype_arch)
ARCBKP
from (
select a.name DB,dbid,
decode(b.bck_type,'D',max(b.completion_time),'I',
max(b.completion_time)) BACKUPTYPE_db,
decode(b.bck_type,'L',
max(b.completion time)) BACKUPTYPE arch
from v92.rc_database a,v92.bs b
where a.db_key=b.db_key
and b.bck_type is not null having max(start_time) < sysdate - 7
group by a.name,dbid,b.bck type
) group by db,dbid
union
select 'V102 - ' ||DB NAME,dbid,min(backuptype_db) DBBKP,min(backuptype_arch)
ARCBKP
from (
select a.name DB,dbid,
decode(b.bck_type,'D',max(b.completion_time),'I',
max(b.completion time)) BACKUPTYPE db,
decode(b.bck_type,'L',
max(b.completion time)) BACKUPTYPE arch
from v102.rc_database a,v102.bs b
where a.db_key=b.db_key and a.name not in ('P001SLT','P1WEBAPP')
and b.bck type is not null having max(start time) < sysdate - 7
group by a.name,dbid,b.bck_type
) group by db,dbid
union
select 'V105 - ' ||DB NAME,dbid,min(backuptype_db) DBBKP,min(backuptype_arch)
ARCBKP
from (
select a.name DB,dbid,
decode(b.bck_type,'D',max(b.completion_time),'I',
```

```
set feedback
 Off
set verify
 off
set serveroutput on size 1000000
column db new_value _DB noprint;
column dbkey new_value _DBKEY noprint;
select 'rman'||'&&1' db from dual;
select dbinc_key dbkey from &_DB..rc_database;
/* cleanup work if you see duplicate entries due to multiple incarnations */
--delete from &_DB..dbinc where dbinc_key != (select dbinc_key from
&_DB..rc_database);
--delete from &_DB..dfatt where dbinc_key != (select dbinc_key from
& DB..rc database);
--delete from &_DB..bdf where dbinc_key != (select dbinc_key from
& DB..rc database);
--delete from &_DB..df where dbinc_key != (select dbinc_key from
& DB..rc database);
--delete from &_DB..al where dbinc_key != (select dbinc_key from
& DB..rc database);
--delete from &_DB..tsatt where dbinc_key != (select dbinc_key from
& DB..rc database);
--delete from & DB..ts where dbinc key != (select dbinc key from
&_DB..rc_database);
-- was forced to create a new table due to the index on the
-- original table cause invalid packages when dropping
create table &_DB.BDF nologging as select file#, COMPLETION_TIME, create_scn from
&_DB..BDF where DBINC_KEY = &_DBKEY;
select 'V92 - ' ||DB NAME,dbid,min(backuptype_db) DBBKP,min(backuptype_arch)
ARCBKP
from (
select a.name DB,dbid,
decode(b.bck_type,'D',max(b.completion_time),'I',
max(b.completion time)) BACKUPTYPE db,
decode(b.bck_type,'L',
max(b.completion_time)) BACKUPTYPE_arch
from v92.rc database a,v92.bs b
where a.db_key=b.db_key
and b.bck_type is not null having max(start_time) < sysdate - 7
group by a.name,dbid,b.bck_type
) group by db,dbid
```

```
V92
v102
v104
v112
v121
 bdf.completion_time,
 df.file#,
 fname,
 tag
  FROM v112.dbinc dbi,
 v112.bdf,
 v112.ts,
 v112.df,
select DB NAME,dbid,NVL(TO_CHAR(min(backuptype_db),'DD/MM/YYYY
HH24:MI'),'01/01/0001:00:00') DBBKP,
NVL(TO_CHAR(min(backuptype_arch),'DD/MM/YYYY HH24:MI'),'01/01/0001:00:00')
ARCBKP
from (
select a.name DB,dbid,
decode(b.bck_type,'D',min(b.completion_time),'I', min(b.completion_time))
BACKUPTYPE_db,
decode(b.bck_type,'L',min(b.completion_time)) BACKUPTYPE_arch
```

```
SELECT
 'BACKUP THROUGHPUT',
 round(SUM(v.value/1024/1024),1) mbytes sofar,
 round(SUM(v.value /1024/1024)/nvl((SELECT MIN(elapsed_seconds)
 FROM v\$session_longops
 WHERE OPNAME LIKE 'RMAN: aggregate output'
 AND SOFAR
 != TOTALWORK
 AND elapsed_seconds IS NOT NULL
 ),SUM(v.value /1024/1024)),2) mbytes_per_sec,
 n.name
FROM gv\$sesstat v,
 v\$statname n,
 gv\$session s
WHERE v.statistic#=n.statistic#
AND n.name = 'physical read total bytes'
AND v.sid = s.sid
AND v.inst_id=s.inst_id
AND s.program like 'rman@%'
GROUP BY 'BACKUP THROUGHPUT', n.name;
SELECT
 'DUPLICATE/RESTORE THROUGHPUT',
 round(SUM(v.value/1024/1024),1) mbytes_sofar,
 round(SUM(v.value /1024/1024)/nvl((SELECT MIN(elapsed_seconds)
 FROM v\$session longops
 WHERE OPNAME LIKE 'RMAN: aggregate input'
 != TOTALWORK
 AND SOFAR
 AND elapsed_seconds IS NOT NULL
 ),SUM(v.value /1024/1024)),2) mbytes_per_sec,
 n.name
FROM gv\$sesstat v,
 v\$statname n,
 qv\$session s
WHERE v.statistic#=n.statistic#
AND n.name = 'physical write total bytes'
AND v.sid = s.sid
AND v.inst id=s.inst id
AND s.program like 'rman@%'
GROUP BY 'DUPLICATE/RESTORE THROUGHPUT', n. name;
run {
allocate channel c1 type 'SBT'
parms'ENV=(TDPO_OPTFILE=/opt/tivoli/tsm/client/oracle/bin64/tdpo.opt)';
allocate channel c2 type 'SBT'
parms'ENV=(TDPO OPTFILE=/opt/tivoli/tsm/client/oracle/bin64/tdpo.opt)';
backup archivelog all skip inaccessible delete input;
release channel c1;
release channel c2:
}
```

```
F.GROUP#
 2 AND G.STATUS = 'CURRENT';
MEMBER
/OraRedo/RedoLogFiles/siamst_log01.dbf
SELECT lpad(' ',2*(level-1))
 || TO_CHAR(DBINC_KEY) AS DBINC_KEY,
 db_key,
 db name,
 TO CHAR(reset time, 'YYYY-MM-DD HH24:MI:SS'),
 dbinc status
FROM rman.dbinc
 START WITH PARENT_DBINC_KEY IS NULL
 CONNECT BY prior DBINC KEY = PARENT DBINC KEY;
SELECT
 ROUND((A.SPACE LIMIT / 1024 / 1024 / 1024), 2) AS FLASH IN GB,
 ROUND((A.SPACE_USED / 1024 / 1024 / 1024), 2) AS FLASH_USED_IN_GB,
 ROUND((A.SPACE_RECLAIMABLE / 1024 / 1024 / 1024), 2) AS
FLASH RECLAIMABLE GB,
 SUM(B.PERCENT_SPACE_USED) AS PERCENT_OF_SPACE_USED
FROM
 V$RECOVERY FILE DEST A,
 V$FLASH_RECOVERY_AREA_USAGE B
GROUP BY
 SPACE_LIMIT,
 SPACE_USED,
 SPACE_RECLAIMABLE;
rman rcvcat rman/rman@catalog target user/passwd@target debug trace trace_file_name
run
set archivelog destination to '/ora_backup/rman/arch/';
restore archivelog from logseg=8619 until logseg=8632 thread=2:
}
run{
CONFIGURE ARCHIVELOG DELETION POLICY TO NONE:
crosscheck archivelog all;
crosscheck backup;
delete noprompt expired backup;
delete noprompt expired archivelog all:
delete noprompt obsolete:
delete noprompt archivelog all completed before 'sysdate - 1/24';
}
```

RMAN> crosscheck backup; RMAN> BACKUP DEVICE TYPE sbt BACKUPSET ALL DELETE INPUT;

```
select sl.sid, sl.opname,
to_char(100*(sofar/totalwork), '990.9')||'%'
pct_done,
sysdate+(TIME_REMAINING/60/60/24)
done_by
from v$session_longops sl, v$session s
where sl.sid = s.sid
and sl.serial# = s.serial#
and sl.sid in (select sid from v$session where
module like 'backup%' or module like 'restore%' or
```

.... m.... , ... pagee eeee

col start_time heading 'Started' format a30 col end_time heading 'End' format a30 col time_taken_display heading 'Elapsed|Time' format a10

<-- Very good query

```
r.command_id
backup_name
, TO_CHAR(r.start_time, 'Dy mm/dd/yyyy
HH24:MI:SS') start_time
, TO_CHAR(r.end_time, 'Dy mm/dd/yyyy
HH24:MI:SS') end_time
, r.time_taken_display
elapsed_time
, DECODE( r.status
, 'COMPLETED'
, r.status
, 'RUNNING'
```

First execute the above query & get RECID & STAMP ID

select object_type,mbytes_processed, start_time, end_time,status from v\$rman_status where session_recid = (select max(session_recid) from v\$rman_status) and operation !='RMAN' order by recid;

https://alexzeng.wordpress.com/2008/09/17/how-to-re

http://www.adpgmbh.ch/ora/admin/scripts/rman_backup_history.ht ml_

Just test once before running

```
bdf.completion_time,
 df.file#,
 fname,
 bp.tag
SELECT DISTINCT dbi.db_name,
 bdf.completion_time,
 df.file#,
 bdf.completion_time,
 df.file#,
 fname,
 bdf.completion_time,
df.file#, 5ELECT DISTINCT abi.ab_name,
 bdf.completion_time,
 df.file#,
 fname,
 tag
 FROM v121.dbinc dbi,
 v121.bdf,
```

Customized from the Above query

This is a GOOD Query for the TIMESTAMP

http://technopark02.blogspot.com/2007/09/oracle-fixi

select * from v\$flash_recovery_area_usage;

,

col dbsize_mbytes for 99,999,990.00 justify right head "DBSIZE_MB" col input_mbytes for 99,999,990.00 justify right head "READ_MB" col output_mbytes for 99,999,990.00 justify right head "WRITTEN_MB" col output_device_type for a10 justify left head "DEVICE" col complete for 990.00 justify right head "COMPLETE %" col compression for 990.00 justify right head "COMPRESS|% ORIG" col est_complete for a20 head "ESTIMATED COMPLETION" col recid for 9999999 head "ID"

select recid

CF: Number of controlfile backups included in the backup set

DF: Number of datafile full backups included in the backup set

10: Number of datafile incremental level-0 backups included in the backup set

11: Number of datafile incremental level-1 backups included in the backup set

L: Number of archived log backups included in the backup set

OUT INST: Instance where the job was executed and the output is available

http://www.pythian.com/blog/viewing-rma-jobs-status-and-output/

(
DBINC_KEY,
DB_NAME,
COMPLETION_TIME,

we have to do a full backup, Any backup prior to missing archives is no longer valid.... 1:51 PM before that we have to 1:51 PM backup archivelog all skip inaccessible delete input; 1:52 PM

and 1:52 PM

change archivelog all validate.... 1:52 PM

the first will allow the backup of all the archives and skip the missing 1:52 PM

the second will allow the backups to continue normally going forward by marking the archive backups as validated even though the are missing. 1:53 PM

The fact that we had hard errors on the disk that were not correctable is odd.

r.command_id backup_name

, TO_CHAR(r.start_time, 'mm/dd/yyyy HH24:MI:SS') start_time

TO_CHAR(r.end_time, 'mm/dd/yyyy HH24:MI:SS') end_time

, r.time_taken_display restore point check drop restorepoint flashback on /off FRA Usage Is row movement enabled for a table? finding Dependent constraint.(or) ORA-02266: unique/primary keys in table referenced by enabled foreign keys FRA size TIME stamp to SCN SCN to Time stamp Findng Current SCN


```
select name, scn, time, guarantee_flashback_database,DATABASE_INCARNATION# from v$restore_point;
drop restore point PSUCHECK;
select flashback_on from v$database;
alter database flashback off:
 alter database flashback on;
 select * from v$flash_recovery_area_usage;
select
 table_name,row_movement from dba_tables
  owner='ODB'
and
 table_name = 'AC_ACTUAL_FLIGHTS';
SELECT CONSTRAINT NAME, OWNER, TABLE NAME FROM DBA CONSTRAINTS
WHERE R_CONSTRAINT_NAME IN
( SELECT CONSTRAINT_NAME
FROM dba_constraints
WHERE
OWNER=UPPER('&user_dependent_from') AND
TABLE_NAME=UPPER('&object_dependent_from') )
AND STATUS='ENABLED';
set lines 100
col name format a60
select name
, floor(space_limit / 1024 / 1024) "Size MB"
, ceil(space_used / 1024 / 1024) "Used MB"
from v$recovery_file_dest
order by name
select timestamp_to_scn(to_timestamp('25/07/2012 16:32:30','DD/MM/YYYY HH24:MI:SS')) as scn from dual;
select scn to timestamp(176195435) as timestamp from dual;
select current_scn from v$database ;
```

```
RUN {
 change archivelog all crosscheck;
 report obsolete orphan;
 report obsolete;
 crosscheck backup;
 crosscheck copy;
 crosscheck backup of controlfile;

 delete noprompt expired backup;
 delete noprompt expired archivelog all;
 delete noprompt expired backup of controlfile;
 delete force noprompt expired copy;
 delete force noprompt obsolete orphan;
 delete force noprompt obsolete;
}
```

Enter value for user_dependent_from: FRODO Enter value for object_dependent_from: CITY

CONSTRAINT_NAME OWNER TABLE_NAME ZZZ FRODO COUNTRY

EXP,How long will it take ?
copy one table from one db to another
Estimata Dumpfila Siza
Estimate Dumpfile Size
ORA-02266: unique/primary keys in table referenced by enabl ORA-27054: NFS file system where the file is created or resides is not mounted with correct options
Export the table from previous time
user privs for impdp

what expdp/impdp actualy executing
schema backup
Scan the table using exp without taking dumpfile
DBA _resumable
Querying V\$SESSION_LONGOPS & V\$SESSION views
Querying V\$SESSION_LONGOPS & V\$DATAPUMP_JOB


```
set iiries 100 pages aaaa
 col job_name for a30
 col STATE for a10
 col sql text for a100
 col message for a100
 col job_mode for a30
 SELECT x.job name,
 b.state,
set arraysize 1000
copy from username/passwd@source connect string to username/passwd@target connect string insert
table_target using select * from table_source;
Suppose if the table exists then
COPY FROM username1/passwd1@PROD to username2/passwd2@SANDBOX
  INSERT TABLE_C (*) USING (SELECT * FROM TABLE_C WHERE COL_A = 4884);
expdp system/****** SCHEMAS=CMX_ORS NOLOGFILE=y ESTIMATE_ONLY=y DIRECTORY=tmp_pump_dir
alter session set current_schema=CMFP;
select 'alter table '||a.owner||'.'||a.table_name||' disable constraint '||a.constraint_name||';'
  from all_constraints a, all_constraints b
  where a.constraint type = 'R'
  and a.r_constraint_name = b.constraint_name
  and a.r_owner = b.owner
  and b.table_name = 'CMFP_HRCHY';
ALTER SYSTEM SET EVENTS '10298 trace name context forever, level 32';
exp_system/***** tables=schema.table_name file=exp_ix_str_store.dmp log=exp_ix_str_store.log query=\"where DI
set long zuduu longchunksize zuduu pagesize u linesize. Ludu leeadack oli verily oli trimspool on
column ddl format a1000
begin
 dbms_metadata.set_transform_param (dbms_metadata.session_transform, 'SQLTERMINATOR', true);
 dbms_metadata.set_transform_param (dbms_metadata.session_transform, 'PRETTY', true);
end:
variable v_username VARCHAR2(30);
```

```
SELECT DISTINCT dp.job_name, dp.session_type, s.inst_id, s.SID, s.serial#, s.username, s.inst_id, s.event, s.sql_id, q.sql_text, dj.operation, dj.state
FROM gv$session s, dba_datapump_sessions dp, dba_datapump_jobs dj, gv$sql q
WHERE s.saddr = dp.saddr
AND dp.job_name = dj.job_name
AND s.sql_id = q.sql_id
AND s.inst_id IN (1, 2, 3)
ORDER BY s.inst_id;
```

expdp

nohup expdp parfile=/dbexports/EXP/dbname/schemaexpdp.par &

userid='/ as sysdba' dumpfile=WRNAME_exp_dbname_SCOTT.dmp logfile=WRNAME_exp_w665pr_SCOTT.log

exp tables=<XXX> file=/dev/null log=/tmp/export.log statistics=none volsize=0

select * from dba resumable;

SELECT b.username, a.sid, b.opname, b.target,
round(b.SOFAR*100/b.TOTALWORK,0) || '%' as "%DONE", b.TIME_REMAINING,
to_char(b.start_time,'YYYY/MM/DD HH24:MI:SS') start_time
FROM v\$session_longops b, v\$session a
WHERE a.sid = b.sid ORDER BY 6;

SELECT sl.sid, sl.serial#, sl.sofar, sl.totalwork, dp.owner_name, dp.state, dp.job_mode FROM v\$session_longops sl, v\$datapump_job dp WHERE sl.opname = dp.job_name AND sl.sofar != sl.totalwork;

select x.job_name,b.state,b.job_mode,b.degree

- , x.owner_name,z.sql_text, p.message
- , p.totalwork, p.sofar
- , round((p.sofar/p.totalwork)*100,2) done
- , p.time_remaining

from dba_datapump_jobs b

left join dba_datapump_sessions x on (x.job_name = b.job_name)

left join v\$session y on (y.saddr = x.saddr)

left join v\$sql z on (y.sql_id = z.sql_id)

left join v\$session_longops p ON (p.sql_id = y.sql_id)

WHERE y.module='Data Pump Worker'

AND p.time_remaining > 0;

col username for a20 col opname for a50 col message for a100 set lines 750 pages 9999 select username,opname,target_desc,sofar,totalwork,message from V\$SESSION_LONGOPS where message not like '%RMAN%' and username='SYS';

COPY FROM username1/passwd1@//192.168.3.17:1521/PROD_SERVICE to username2/passwd2@//192.168.4.17:1521/SANDBOX_SERVICE INSERT TABLE_C (*) USING (SELECT * FROM TABLE_C WHERE COL_A = 4884);

alter system set event='10298 trace name context forever, level 32' scope=spfile;

BTIME\<to_date\(\'2014-05-27 00:01:08\'\,\'yyyy-mm-dd hh24:mi:ss\'\)\"

Schema imp dp important

b.target, STS_EAF

HEMA_01

round(b.SOFAR*100/b.TOTALWORK,0) || will show '%' as "%DONE", b.TIME_REMAINING, the actual

time

to_char(b.start_time,'YYYY/MM/DD required HH24:MI:SS') start_time Rowid

FROM v\$session_longops b, Range http://www.dbaref.com/home/oracle-11g-new-features/r

.

monitoringdatapump

Reverse Engineering
ddl statement of all types
Last DDL Date
DDL
package ddl
Generating DDL of table
Generate DDL of DB_LINK
Sequence DDL
Tablespace DDL
Users DDL

DDL of all users (Except schema)

roles granted to user system privs granted to user other privs granted to user A single Objects Grants (any type of Object)

Password DDL

Cannot reuse the password

ORA-28003: password verification for the specified

password failed

ORA-20009: Error: You cannot change password.

Profile

Roles DDL

create a role and assign all privileges to the role
Roles comparision between databases
No of users have a particular role
ALL Privileges for a SINGLE user
List of Users/Roles having privilege on TABLE

Privileges granted by you to others
System privileges to roles and users
Roles & privs for a user
when was the password was changed for a user
NON Default database users
DDL of V\$ Tables
Parallel DDL option

Source code of all invalid objects
create scripts of all tables of a particular schema
GET_DEPENDENT_DDL

http://amit7oracledba.blogspot.com/2013/02/dbmsmetadatagetddl-package-how-to-get.html

```
select to_char(last_ddl_time,'DD-MON-YYYY HH24:MI:SS') from dba_objects where owner='&user' and object_name='&table_name'; set long 20000 longchunksize 20000 pagesize 0 linesize 1000 SELECT DBMS_METADATA.GET_DDL('&OBJECT_TYPE','&OBJECT_NAME','&OWNER') AAA FROM DUAL; set pagesize 0 echo off timing off linesize 1000 trimspool on trim on long 2000000 longchunksize 2000000 SELECT DBMS_METADATA.GET_DDL('PACKAGE_SPEC','&OBJECT_NAME','&OWNER') AAA FROM DUAL; set long 1000 select dbms_metadata.get_ddl('TABLE','EMP','SCHEMA')||'/' from dual;
```

SELECT DBMS_METADATA.GET_DDL('DB_LINK',db.db_link,db.owner) from dba_db_links db;
'INCREMENT BY '||INCREMENT_BY||chr(10)||
'START WITH '||LAST_NUMBER||chr(10)||
'MINVALUE '||MIN_VALUE||chr(10)||
'MAXVALUE '||MAX_VALUE||chr(10)||
decode(CYCLE_FLAG,'N',' NOCYCLE','CICLE')||chr(10)||
decode(ORDER_FLAG,'N',' NOORDER','ORDER')||chr(10)||

select 'select dbms_metadata.get_ddl("TABLESPACE","|| tablespace_name || "") from dual;' from dba_tablespaces;

```
select dbms_metadata.get_ddl('TABLESPACE','&TABLESPACE_NAME') from dual;
```

```
setiong 2000
select (case
 when ((select count(*)
 from dba_users
 where username = 'ODB') > 0)
 then dbms_metadata.get_ddl ('USER', 'ODB')
 else to_clob (' -- Note: User not found!')
 end ) Extracted_DDL from dual
UNION ALL
select (case
 when ((select count(*))
```

set long 20000 longchunksize 20000 pagesize 0 linesize 1000 select dbms_metadata.get_ddl('USER',username) FROM dba_users where username not in (select owner from dba_objects) and username like 'U%' OR username like 'A%';

```
select dbms_metadata.get_ddl('USER', '&USER') || '/' usercreate from dual;
SELECT DBMS_METADATA.GET_GRANTED_DDL('ROLE_GRANT','&USER') || '/' FROM DUAL;
SELECT DBMS_METADATA.GET_GRANTED_DDL('SYSTEM_GRANT','&USER') || '/' FROM DUAL;
SELECT DBMS_METADATA.GET_GRANTED_DDL('OBJECT_GRANT','&USER') || '/' FROM DUAL;
select DBMS_METADATA.GET_GRANTED_DDL('TABLESPACE_QUOTA', '&USER') '/' from dual;
 select 'grant' | | PRIVILEGE || ' on ' || OWNER || '.' || || TABLE_NAME || ' to ' || GRANTEE || ';' from dba_tab_privs
where table name='&Any_type_of_object_name';
select 'alter user' | NAME | identified by values " | password | "; from user$;
declare
userNm varchar2(100);
userpswd varchar2(100):
begin
 userNm := upper('&TypeUserNameHere');
 select password into userpswd from sys.user$ where name = userNm;
 execute immediate ('ALTER PROFILE "FUNCTIONAL USER" LIMIT
 PASSWORD_VERIFY_FUNCTION null
 PASSWORD_LIFE_TIME UNLIMITED
 PASSWORD_REUSE_TIME UNLIMITED
 PASSWORD_REUSE_MAX UNLIMITED');
 execute immediate ('alter user '||userNm||' identified by oct152014oct');
 execute immediate ('alter user '||userNm||' identified by values ""||userpswd||"");
 execute immediate ('ALTER PROFILE "FUNCTIONAL_USER" LIMIT
 PASSWORD_VERIFY_FUNCTION PASSWDCOMPLEXVERIFICATION');
end;
SQL> ALTER PROFILE FUNCTIONAL_USER LIMIT PASSWORD_VERIFY_FUNCTION NULL;
Profile altered.
SQL> alter user trial identified by test;
User altered.
SQL> conn trial/test:
ALTER PROFILE "FUNCTIONAL_USER" LIMIT PASSWORD_VERIFY_FUNCTION
select 'alter user '||username||'profile '||PROFILE||';' from dba_users;
column ddl format a1000
 dbms_metadata.set_transform_param (dbms_metadata.session_transform, 'SQLTERMINATOR', true);
 dbms_metadata.set_transform_param (dbms_metadata.session_transform, 'PRETTY', true);
end;
variable v_role VARCHAR2(30);
```

```
CICALC TOIC LI_OUT I OILT,
create role L2_SUPPORT;
create role L3_SUPPORT;
set pagesize 0
set echo off
set trimspool on
set linesize 120
set feedback off
spool grant.sql
DB link: dev to prod
CREATE DATABASE LINK "COMPARE" CONNECT TO DBSNMP IDENTIFIED BY mypwd USING 'destonation-db-
select * from DBA_TAB_PRIVS@compare T1 where not exists (select 1 from dba_tab_privs T2 where
select GRANTEE as users from dba_role_privs where GRANTED_ROLE=UPPER('&GRANTED_ROLE');
select 'GRANT '||granted_role||' to '||grantee||
 DECODE(ADMIN_OPTION, 'Y', 'WITH ADMIN OPTION;', ';')
 from dba_role_privs
where grantee like upper('%&&uname%')
 UNION
select 'GRANT '||privilege||' to '||grantee||
 DECODE(ADMIN_OPTION, 'Y', 'WITH ADMIN OPTION;', ';')
 from dba_sys_privs
where grantee like upper('%&&uname%')
 UNION
select 'grant ' || PRIVILEGE || ' on ' || OWNER || '.' || || TABLE_NAME || ' to ' || GRANTEE || ';'
 from dba_tab_privs
where grantee like upper('%&&uname%');
SELECT grantee | Through role | granted_role ge, SELECT priv
 FROM dba_role_privs
START WITH granted_role IN (SELECT grantee
 FROM dba_tab_privs
 WHERE PRIVILEGE = 'SELECT')
CONNECT BY PRIOR grantee = granted_role
UNION
SELECT grantee || 'Through role ' || granted_role ge, 'UPDATE' priv
 FROM dba_role_privs
```

LISTING INFORMATION ABOUT PRIVILEGES

alter session enable parallel DDL;

```
To see which table privileges are granted by you to other users.
SELECT * FROM USER_TAB_PRIVS_MADE
To see which table privileges are granted to you by other users
SELECT * FROM USER TAB PRIVS RECD:
To see which column level privileges are granted by you to other users.
SELECT * FROM USER_COL_PRIVS_MADE
To see which column level privileges are granted to you by other users
SELECT * FROM USER COL PRIVS RECD:
To see which privileges are granted to roles
SELECT * FROM USER_ROLE_PRIVS;
lpad(' ', 2*level) || c "Privilege, Roles and Users"
from
/* THE PRIVILEGES */
  select
  null p,
 name c
  from
 system_privilege_map
  where
Granted Roles:
SELECT * FROM DBA_ROLE_PRIVS
WHERE GRANTEE = 'USER':
Privileges Granted Directly To User:
SELECT *
FROM DBA TAB PRIVS
WHERE GRANTEE = 'USER';
SELECT NAME, TO_CHAR (ptime, 'DD-MON-YYYY HH24:MI:SS') AS "LAST TIME CHANGED", ctime "CREATION
TIME", Itime "LOCKED"
FROM USER$
WHERE ptime IS NOT NULL
ORDER BY ptime DESC;
'ANONYMOUS',
'AURORA',
'$JIS',
'$UTILITY'.
'$AURORA',
'$ORB',
'$UNAUTHENTICATED',
'CTXSYS'.
'DBSNMP',
set long 10000
  select
 VIEW_DEFINITION
 V$FIXED_VIEW_DEFINITION
 where
 view_name='GV$SQL_MONITOR';
```

db where status='INVALID';

SELECT DBMS_METADATA.GET_DDL('PACKAGE_BODY',db.OBJECT_NAME,'db.owner')|| '/' from dba_objects db where status='INVALID' and object_type='PACKAGE BODY';

SELECT DBMS_METADATA.GET_DDL(db.OBJECT_TYPE,db.OBJECT_NAME,db.OWNER)|| '/' from dba_objects db where status='INVALID' and object_type not like '%PACKAGE%';

select 'select dbms_metadata.get_ddl("TABLE", "'||TABLE_NAME||"',"<schema>") from dual;' FROM DBA_TABLES;

SELECT DBMS_METADATA.GET_DEPENDENT_DDL('REF_CONSTRAINT','<table_name>','<schema>') from dual;

```
The general syntax of GET_DDL is
GET_DDL(object_type, name, schema, version, model, transform).
set lines 1000 long 2000 pages 9999
select dbms_metadata.get_ddl('TABLE', table_name) from
user_tables where table_name in
')||'database link '||CHR(10)
||DECODE(U.NAME, 'PUBLIC', Null, U.NAME||'.')|| L.NAME||chr(10)
||'connect to ' || L.USERID || ' identified by '
||L.PASSWORD||' using "' || L.host || ""
||chr(10)||';' TEXT
FROM sys.link$ L, sys.user$ U
select create tablespace | || dr.tablespace_name || cnr(10)
|| ' datafile " || df.file_name || " size ' || df.bytes
|| decode(autoextensible, 'N', null, chr(10) || ' autoextend on
maxsize '
|| maxbytes)
|| chr(10)
|| 'default storage ( initial ' || initial_extent
spool a mskusercreate.sqr
set pagesize 0
set escape on
select 'create user ' || U.username || ' identified ' ||
DECODE(password,
 NULL, 'EXTERNALLY',
 ' by values ' || "" || password || ""
|| chr(10) ||
'default tablespace | | default_tablespace || chr(10) ||
'temporary tablespace | | temporary_Tablespace | chr(10) |
```

```
select 'grant ' \parallel GRANTED_ROLE \parallel ' to ' \parallel ROLE \parallel ';' from
role_role_privs where role='&ROLE'
select 'grant ' \parallel PRIVILEGE \parallel ' to ' \parallel ROLE \parallel ';' from role_sys_privs
where role='&&ROLE'
select 'grant ' || PRIVILEGE || ' on ' || OWNER || '.'
||TABLE_NAME || ' to ' || GRANTEE || ';' from dba_tab_privs
where GRANTEE='&&ROLE';
set longchunksize 200
set heading off
set feedback off
set echo off
set verify off
undefine role
select (case
when ((select count(*)
from dba_roles
```

```
select * from DBA_TAB_PRIVS where grantee like upper('%&enter_username%'); select * from DBA_ROLE_PRIVS where grantee like upper('%&enter_username%'); select * from DBA_SYS_PRIVS where grantee like upper('%&enter_username%'); select * from DBA_COL_PRIVS where grantee like upper('%&enter_username%');
```

```
select case when level = 1 then own || \cdot \cdot \cdot || obj || \cdot (\cdot || typ || \cdot )' else lpad (' ', 2*(level-1)) || obj || nvl2 (typ, ' (' || typ || \cdot )', null) end from (
/* THE OBJECTS */
select null p1,
```

granted role permissions select * from ROLE_ROLE_PRIVS where ROLE IN (select granted_role from USER_ROLE_PRIVS where USERNAME USER); select * from ROLE_TAB_PRIVS where ROLE IN (select granted_role from USER_ROLE_PRIVS where USERNAME=USER); select * from ROLE_SYS_PRIVS where ROLE IN (select granted_role from USER_ROLE_PRIVS where USERNAME=USER);

http://tech.padipa.net/generating-create-scripts-through-dbms_meta

.

)N_ID:494205100346718343

set long 20000 longchunksize 20000 pagesize 9999 linesize 1000 feedback off verify off trimspool on column ddl format a1000 begin dbms_metadata.set_transform_param (dbms_metadata.session_transform, 'SQLTERMINATOR', true);

dbms_metadata.set_transform_param (dbms_metadata.session_transform, 'PRETTY', true);

end;

select dbms_me tadata.get _ddl('USE R', 'KPHU00 0') || '/' usercreat e from dual; SELECT

blocking session history

Reference Object

To Find Lock & Session - Metalink

Locked statistics Table

https://github.com/gwenshap/Oracle-DBA-Scripts/blob/master/locks.sql

```
col username
 format a40
col sess id
 format a10
col object format a50
col mode held
 format a10
select oracle_username || ' (' || s.osuser || ')' username
, s.sid || ',' || s.serial# sess_id
, owner || '.' || object_name object
, object_type
s.machine, o.object_name, t1.ctime
FROM
v$ACCESS A,
v$LOCK T1,
gv$access a, gv$session b
where a.object='&object name'
and a.sid=b.sid
and a.inst_id=b.inst_id
All sql executed by a sid
 o.sql text,
 o.address,
 o.hash value,
 o.user_name,
col blocking_status for a100
select s1.inst_id,s2.inst_id,s1.username || '@' || s1.machine
 || ' ( SID=' || s1.sid || ' ) is blocking '
|| s2.username || '@' || s2.machine || ' ( SID=' || s2.sid || ' ) ' AS
blocking_status, round(s2.seconds_in_wait/60)||' mins' Blocking_mins
machine, do.object_name as locked_object,id1, id2, Imode, request,
gv$lock.type
FROM gv$lock join gv$session on gv$lock.sid=gv$session.sid and
gv$lock.inst id=gv$session.inst id
join gv$locked_object lo on gv$lock.SID = lo.SESSION_ID and
m.SID,
sn.SERIAL#,
 m.TYPE,
 decode(LMODE,
 0, 'None',
```

```
select sample_time, session_state, blocking_session,
owner||'.'||object_name||':'||nvl(subobject_name,'-') obj_name,
  dbms ROWID.ROWID create (
 1,
 o.data_object_id,
 current file#,
 current block#,
 current_row#
  ) row_id
from dba_hist_active_sess_history s, dba_objects o
where user_id = 92
and sample_time between
  to_date('29-SEP-12 04.55.02 PM','dd-MON-yy hh:mi:ss PM')
  and
  to_date('29-SEP-12 05.05.02 PM','dd-MON-yy hh:mi:ss PM')
and event = 'eng: TX - row lock contention'
and o.data_object_id = s.current_obj#
order by 1,2;
SELECT p.table_name "Parent Table", c.table_name "Child Table",
p.constraint_name "Parent Constraint", c.constraint_name "Child
Constraint"
 FROM user_constraints p
 JOIN user_constraints c
ON(p.constraint name=c.r constraint name)
 WHERE
(p.constraint_type = 'P' OR p.constraint_type = 'U')
 AND
c.constraint_type = 'R'
 AND p.table_name = UPPER('&table_name');
```

```
UUU1_Gblocking.sql
set linesize 200
set pagesize 1000
column username format a10
column module format a50
column blocker format a7
column waiter format a7
column Imode format 9999
column request format 9999
column inst id format 9999
column sid format 9999
col username format a6
col sid format 9999
col osuser format a14
col s# format 99999
col server format a10
col client format a10
col pname format a10
spool locking_information
select to_char(sysdate, 'DD-MON-YYYY HH24:MI:SS' ) current_time from
dual
/
prompt # Blocking Information #
select b.inst_id||'/'||b.sid blocker,
-- s.module,
w.inst_id||'/'||w.sid waiter,
select owner, table_name, stattype_locked from dba_tab_statistics where sta
```

```
who is querying via dblink?
Courtesy of Tom Kyte, via Mark Bobak
this script can be used at both ends of the database link
to match up which session on the remote database started
the local transaction
the GTXID will match for those sessions
just run the script on both databases
Select /*+ ORDERED */
substr(s.ksusemnm,1,10)||'-'|| substr(s.ksusepid,1,10)
 "ORIGIN",
substr(g.K2GTITID_ORA,1,35) "GTXID",
substr(s.indx,1,4)||'.'|| substr(s.ksuseser,1,5) "LSESSION",
s2.username,
substr(
 decode(bitand(ksuseidl,11),
 1,'ACTIVE',
 0, decode(bitand(ksuseflg,4096), 0,'INACTIVE','CACHED'),
 2,'SNIPED',
 3,'SNIPED',
 'KILLED'
 ),1,1
) "S",
substr(w.event,1,10) "WAITING"
from x$k2gte g, x$ktcxb t, x$ksuse s, v$session_wait w, v$session s2
where g.K2GTDXCB =t.ktcxbxba
and g.K2GTDSES=t.ktcxbses
and s.addr=g.K2GTDSES
and w.sid=s.indx
and s2.sid = w.sid;
```

COLUMN username FORMAT A20 COLUMN object owner FORMAT A20 COLUMN object_name FORMAT A30 COLUMN locked mode FORMAT A15

SELECT b.inst id, b.session id AS sid, NVL(b.oracle_username, '(oracle)') AS username, join dba_objects do on lo.OBJECT_ID =

gv\$lock.sid sess, machine, do.object_name as locked object,id1, id2, Imode, request, gv\$lock.type FROM gv\$lock join gv\$session on gv\$lock.sid=gv\$session.sid and gv\$lock.inst_id=gv\$session.inst_id join gv\$locked_object lo on gv\$lock.SID = lo.SESSION_ID and gv\$lock.inst_id=lo.inst_id

blocker sql

from (select s.sid, txt.sql_text from gv\$sqltext txt, gv\$session s, gv\$lock I where txt.address = s.sql address and s.sid = I.sid

set lines 750 pages 9999 col blocking_status for a100 SELECT s1.inst_id,s2.inst_id, 'Instance '||s1.INST_ID||' '|| s1.username || '@' || s1.machine || ' (SID=' || s1.sid || WHERE ','|| s1.serial#||' '||s1.status|| ','||s1.sql_id||')

PROCESS os_pid, ORACLE USERNAME oracle user, I.SID oracle_id, decode(TYPE, 'MR', 'Media Recovery',

waiting_sql

from (select s.sid, txt.sql text from gv\$sqltext txt, gv\$session s, gv\$lock lb, gv\$lock lw

where txt.address = s.sql_address

I1.sid || ' is blocking ' || I2.sid blocking_sessions **FROM**

v\$lock I1, v\$lock I2

I1.block = 1 AND

```
col sql_id format a15
col inst_id format '9'
col sql_text format a50
col module format a10
col blocker_ses format '999999'
col blocker_ser format '999999'
SELECT distinct
 a.sql_id,
 a.inst_id,
 a.blocking_session blocker_ses,
 a.blocking_session_serial# blocker_ser,
 a.user_id,
 s.sql_text,
 a.module
FROM GV$ACTIVE_SESSION_HISTORY a,
 gv$sql s
where a.sql_id=s.sql_id
 and blocking_session is not null
 and a.user_id <> 0 -- exclude SYS user
 and a.sample_time > sysdate - 1
```

ORA-02266: unique/primary keys in table referenced by enabled foreign keys

INST_ID, sid,BLOC KING_SE SSION,B LOCKING _instance

SELECT * from from dba_waiters; gv\$sessio

https://github.com/gwens

hap/Oracle-DBA- s.blocking
Scripts/blob/master/locks. _session,
sql s.sid,

http://www.oracle-

Trace enable
Trace disable
Finding own sid & serial number
Start session trace
Tracing other user's sessions 10g
tracing in 11g (use this)
Trace a module:
Trace a specific sql_id
Trace a specific sqi_iu

Check active events in oracle database
Trace using Trigger
Other important traces

Tracing an entire database

Tkprof

DB HUNG - OS level

Datab	pase HUNG - db level	
to se	e wait events and bind variables for a different se	ssic
10046	S Trace	
10046	Tracing existing process	
For a	ny sql_id that is in the shared pool (since 11gR2)	
Login	to db when hung	
	ng RMAN	

Γracing SQLPLUS at OS level
Fracing your own process using sqlplus
3,44 4 4 4444 4 5 4 1 4 4 4 4 4 4 4 4 4 4
Oradebug utility
Stadebug dunity
adrci
adrci create package

10132 Trace

Check this

parallel session trace

How to dump ASH info to file when db is hang

```
http://alexzeng.wordpress.com/2008/08/01/how-to-trace-oracle-sessions/
http://www.oracle-developer.net/display.php?id=516
https://mahmoudhatem.wordpress.com/2015/07/23/trcextprof-sql-the-raw-trace-file-10046-profiler-based-on-extern
ALTER SESSION SET EVENTS TUU46 TRACE NAME CONTEXT FOREVER, LEVEL 12;
 EXEC SYS.DBMS_SYSTEM.SET_EV(SID,SERIAL#,10046,12,");
-or-
 EXEC SYS.DBMS_SUPPORT.START_TRACE_IN_SESSION(SID,SERIAL#,WAITS=>TRUE,BINDS=>FALSE);
-or-
 EXEC
DBMS MONITOR.SESSION TRACE ENABLE(SESSION ID=>SID,SERIAL NUM=>SERIAL#,WAITS=>TRUE,
BINDS=>TRUE)
-or-
 EXEC SYS.DBMS_SYSTEM.SET_SQL_TRACE_IN_SESSION(SID,SERIAL#,TRUE);
ALTER SESSION SET EVENTS '10046 TRACE NAME CONTEXT OFF';
-or-
 EXEC SYS.DBMS_SYSTEM.SET_EV(SID,SERIAL#,10046,0,");
-or-
 EXEC SYS.DBMS_SUPPORT.STOP_TRACE_IN_SESSION(SID,SERIAL#);
 EXEC SYS.DBMS_SYSTEM.SET_SQL_TRACE_IN_SESSION(SID,SERIAL#,FALSE);
select username,inst_id, sid, serial# FROM gV$SESSION WHERE audsid = userenv('sessionid');
ALTER SESSION SET sql trace = true;
ALTER SESSION SET sql_trace = false;
execute dbms_system.set_sql_trace_in_session(501, 44396, true);
execute dbms_system.set_sql_trace_in_session(501, 44396, false);
Look for trace file in USER DUMP DEST:
SQL> exec dbms_monitor.session_trace_enable(session_id=>3,serial_num=>5027,binds=>true,waits=>true);
PL/SQL procedure successfully completed.
SQL> exec dbms_monitor.session_trace_disable(session_id=>3,serial_num=>5027);
PL/SQL procedure successfully completed.
EXECUTE DBMS MONITOR.SERV MOD ACT TRACE ENABLE(
  service_name=>'vasont.world', module_name=>'VasontU.exe',
  action name=>DBMS MONITOR.ALL ACTIONS, waits=>TRUE,
  binds=>TRUE,instance name=>NULL);
EXECUTE DBMS MONITOR.SERV MOD ACT TRACE DISABLE(
 service_name=>'vasont.world',module_name=>'VasontU.exe');
alter system set events 'sql_trace[SQL:8kybysnu4nn34] plan_stat=all_executions,wait=true,bind=true';
 (OR)
alter system set events 'sql_trace[sql: cjrha4bzuupzf] level=12';
alter system set events 'sql_trace[SQL:8kybysnu4nn34] off';
```

http://tinky2jed.wordpress.com/technical-stuff/oracle-stuff/what-is-the-correct-way-to-trace-a-session-in-oracle/

```
declare
event_level number;
begin
 for i in 10000..10999 loop
 sys.dbms_system.read_ev(i,event_level);
 if (event_level > 0) then
 dbms_output.put_line('Event '||to_char(i)||' set at level '|| to_char(event_level));
 end if;
 end loop;
end;
create or replace trigger sqltrace
after logon on database
begin
 if user='XXXXX'
 then
  execute immediate 'alter session set events "10046 trace name context forever, level 4";
 end if:
end;
 10132
ALTER SYSTEM SET sql_trace = true SCOPE=MEMORY;
ALTER SYSTEM SET sql_trace = false SCOPE=MEMORY;
$ tkprof orcl102 ora 3064.trc output.prf EXPLAIN=scott/tiger SYS=NO
tkprof ora10g_ora_5868.trc tracea.prf sort=fchcpu,prscpu,execpu
$ ps -ef| egrep '4711|4713'
$ truss -aefo /tmp/truss.out -p <PID>
strace -f -o output.txt sqlplus / as sysdba
```

```
$ sqlplus /nolog
### SQL> set _prelim on
SQL> connect / as sysdba
SQL> oradebug setorapname reco
SQL> oradebug -g all hanganalyze 3
exec sys.dbms_system.set_ev([SID], [SERIAL], 10046, 12, ");
exec dbms_system.set_ev(si=>123, se=>1234, ev=>10046, le=>8, nm=>' ');
SQL> SELECT p.spid, s.sid, s.serial#
FROM v$session s, v$process p
WHERE s.paddr = p.addr AND p.spid = 24078
SPID SID SERIAL#
-----
24078 18 5
SQL> begin dbms_system.set_ev(18,5, 10046,12,"); end; -- trace on
-- collect trace information for approximately 15 minutes during the problem
SQL> begin dbms_system.set_ev(18, 5, 10046,0,"); end; -- trace off
Find SID of that session
Find its OS pid from the following (This does not work for Windows)
select p.PID,p.SPID,s.SID from v$process p,v$session s where s.paddr = p.addr and s.sid = &SESSION_ID;
oradebug setospid spid??? (spid from above query)
oradebug unlimit
oradebug event 10046 trace name context forever, level 12;
execute DBMS_SQLDIAG.DUMP_TRACE(p_sql_id=>'&sid',
p child number=>0,
p_component=>'Optimizer',
p_file_id=>'TRACE_10053');
sqlplus -prelim / as sysdba
SQL*Plus: Release 10.2.0.2.0 - Production on Mon Dec 11 17:28:14 2006
SQL> oradebug setmypid
Statement processed.
SQL> oradebug unlimit
Statement processed.
SQL> oradebug dump systemstate 266
```

Metalink Note: 452358.1

rman rcvcat rman/rman@catalog target user/passwd@target debug trace trace file name

strace -fF -v -p 16311 -o output.txt

strace /oracle/product/10.2.0.1/bin/sqlplus -V 2>&1 |less

host strace -e trace=open -p #unix_pid & echo \$! > .tmp.pid

. . .

oradebug is a debugging utility that is essentially undocumented and is intended for use by Oracle support analysts for various tasks one of which is that it can be used to set trace. oradebug is available from svrmgrl before Oracle 9i and from SQL*Plus after. The first step in using this tool is to find the OS PID or the Oracle PID of the process you want to analyse. You can do this as follows:

SQL> connect system/manager@sans as sysdba Connected. SQL> col sid for 999999 SQL> col serial# for 999999 SQL> col spid for a8 SQL> col username for a20

adrci> show homes diag/tnslsnr/servername/listener adrci> set home diag/tnslsnr/dbname/listener adrci> purge -age 2880 -type ALERT adrci> purge -age 2880 -type TRACE

So to purge all diagnostic information, including trace files, older than 2 days you would issue the following. adrci> purge -age 2880

adrci> show homes adrci> set homepath diag/rdbms/dbname/insatncename adrci> show incident adrci> ips pack incident 90737 in /tmp For 11.2 and higher, issue "\$GRID_HOME/bin/diagcollection.sh" as root on all nodes.

For 10.2 and 11.1, issue "\$CRS_HOME/bin/diagcollection.pl -crshome=\$CRS_HOME --collect" as root on all

alter session set tracefile_identifier='My_trace';

alter session set events '10132 trace name context forever, level 12';

alter session set events '10132 trace name context off';

 $SQL> exec \ dbms_sqldiag.dump_trace(p_sql_id=>'< SQL_ID>', p_child_number=>0, p_component=>'Compiler', p_file_id=>'CBO_TRACE_DEV');$

SQL> exec dbms_sqldiag.dump_trace(p_sql_id=>'<SQL_ID>', p_child_number=>0, p_component=>'Compiler', p_file_id=>'CBO_TRACE_PRD');

alter session set "_px_trace"=high,all;

SQL> oradebug setmypid

SQL> oradebug dump ashdump 5 — This will dump last 5 minute content

SQL> oradebug tracefile_name

nal-tables-regexp/ select sys_context ('USERENV' , 'SID') OwnSID from dual; You can also add an identifier to the trace file name for later identification: ALTER SESSION SET sql_trace = true; ALTER SESSION SET tracefile_identifier = mysqltrace; http://www.orafaq.com/wiki/SQL_Trace Get the SID & Serial number from Row 1 tkprof ora10g_ora_5868.trc tracea.prfs sort=fchcpu,prscpu,execpu

https://blog.dbi-services.com/enable-10046-tracing-for-a-specific-sql/https://avdeo.com/tag/sql-tuning/https://oracle-base.com/articles/misc/sql-trace-10046-trcsess-and-tkprofhttp://www.juliandyke.com/Diagnostics/Trace/EnablingTrace.php

```
create or replace trigger trace_trigger_scott
  AFTER LOGON ON DATABASE
  WHEN (USER='SCOTT')
  declare
 stmt varchar2(100);
 hname varchar2(20);
 uname varchar2(20);
 begin
 select sys_context('USERENV','HOST'),
 sys_context('USERENV','SESSION_USER')
 into hname, uname from dual;
 stmt := 'alter session set tracefile_identifier='||hname||'_'||uname;
 EXECUTE IMMEDIATE stmt;
 EXECUTE IMMEDIATE 'alter session set sql trace=true';
 end;
  /
and disable tracing when the user disconnects:
create or replace trigger trace_trigger_off
 BEFORE LOGOFF ON DATABASE
 when(user='SCOTT')
begin
 execute immediate 'alter session set sql_trace=false';
 end;
https://jonathanlewis.wordpress.com/2006/11/27/event-10132/
http://www.orafag.com/wiki/TKProf
best
solaris
```

linux

connect / as sysdba
oradebug setospid 9834
oradebug unlimit
oradebug event 10046 trace name context forever,level 12
oradebug tracefile_name
--wait for 5 mins and then trace off
oradebug event 10046 trace name context off
Find SID of that session
Find its Orable pid from the following (This does work for Windows)
select p.PID,p.SPID,s.SID from v\$process p,v\$session s where s.paddr = p.addr and
s.sid = &SESSION_ID;
oradebug setorapid pid??? (pid from above query)
oradebug unlimit
oradebug event 10046 trace name context forever,level 12;

sqlplus '/ as sysdba'
oradebug setmypid
oradebug unlimit
oradebug hanganalyze 3
-- Wait one minute before getting the second hanganalyze
oradebug hanganalyze 3
oradebug tracefile_name
exit

for linux

SQL> host strace -e trace=open -p #unix_pid & echo \$! > .tmp.pid Process 10914 attached - interrupt to quit

```
SQL> declare p_file utl_file.file_type; begin p_file := utl_file.fopen ('MYDIR', 'myfile2.txt', 'w'); end;
```

for i in `adrci exec="show homes"|grep listener`;do echo "adrci exec=\"set home \$i;purge\"" adrci exec="set home \$i;purge"; # maybe check \$? here done

https://blog.dbi-services.com/oracle-is-hanging-dont-forget-hanganalyze-and-systemstate/

alter session set tracefile_identifier='mytrace_1089'; alter session set events '10046 trace name context forever,level 12:1089 trace name errorstack level 3'; select * from dual@DBLINK; alter session set events '10046 trace name context off';

SQL> alter session set tracefile_identifier='trap_03150'; SQL> alter session set events '10046 trace name context forever,level 12:3150 trace name errorstack level 3';

Systemstate

sqlplus '/ as sysdba' oradebug setmypid oradebug unlimit oradebug dump systemstate 266 oradebug dump systemstate 266 oradebug tracefile_name exit

Invalid Objects
Details of a object
Recomplinig Invalid objects (nonpdb)> for pdb refer next column
Script to recompile invalid objects

Dropping all objects under ur schema
How to recompile a pakage?
Objects count order by owner
Objects count order by owner
row count of all tables in a schema
all Indexes for a table

Find Table_name from index_name Disable Trigger
Disable constraint
Disable constraints
Dependency Objects
count of columns of a table in a schema
dependent objects
ORA-02292: integrity constraint (OWNER.CONSTRAINT_NAME) violated - child record found
BLOB/CLOB Objects tables in db
Find duplicate records in a column
Source code of all invalid objects
Dhlinks

Select * from dba_db_links;
Drop Private db link
Rebuild / Fragmentation
Indexes requires rebuild Rebuild Indexes

Index fragmentation

Index fragmentation other way
Unused indexes
Tables requires rebuild
TABLE Fragmentation / All Tables
re-organizing table

```
select owner, object type, substr(object name, 1,30) object name, status
from dba_objects where status='INVALID' order by object_type;
set lines 1000 pages 9999
col object name for a50
col owner for a30
col object_type for a30
col STATUS for a30
select owner,object_name,object_type,CREATED,STATUS,TO_CHAR(LAST_DDL_TIME,'dd-mon-yyyy
hh24:mi:ss') AS LAST DDL TIME from dba objects where object name in
('&OBJECT_NAME1','&OBJECT_NAME2','&OBJECT_NAME3');
from dba objects
where status<>'VALID'
and object_type not in ('PACKAGE BODY','TYPE BODY','UNDEFINED','JAVA CLASS','SYNONYM')
select 'alter package '||owner||'.'||object_name||' compile body;'
from dba objects
where status<>'VALID'
and object type='PACKAGE BODY'
union
select 'alter type '||owner||'.'||object name||' compile body;'
from dba objects
where status<>'VALID'
declare
sqlstring varchar2(2000);
rec_count integer;
begin
dbms_utility.compile_schema('SCHEMA1');
dbms_utility.compile_schema('SCHEMA2');
select count(1) into rec_count from sys.all_objects
where owner in ('SCHEMA1', 'SCHEMA2')
and object_type in ('FUNCTION','VIEW','PROCEDURE','TRIGGER') and status = 'INVALID';
if (rec count > 0) then
 for recs in (select owner, object type, object name from sys.dba objects where owner in
('SCHEMA1','SCHEMA2') and object_type in ('FUNCTION','VIEW','PROCEDURE','TRIGGER') and status
SQL> alter view OWNER.VIEW1 compile;
Warning: View altered with compilation errors.
SQL> select text from dba errors where name='VIEW1';
ORA-28545: error diagnosed by Net8 when connecting to an agent
Unable to retrieve text of NETWORK/NCR message 65535
ORA-02063: preceding 2 lines from TUBPR01
```

ORA-28545: error diagnosed by Net8 when connecting to an agent

Unable to retrieve text of NETWORK/NCR message 65535

```
DECLARE
BEGIN
 FOR r1 IN ( SELECT 'DROP ' || object_type || ' ' || owner || '." || object_name || '"' || DECODE (
object_type, 'TABLE', ' CASCADE CONSTRAINTS PURGE' ) AS v_sql FROM dba_objects
 WHERE owner in ('&SCHEMA') and object type IN ( 'TABLE', 'VIEW', 'PACKAGE', 'TYPE',
'PROCEDURE', 'FUNCTION', 'TRIGGER', 'SEQUENCE', 'MATERIALIZED VIEW', 'JAVA CLASS')
 ORDER BY object type,
 object_name ) LOOP
 EXECUTE IMMEDIATE r1.v_sql;
 END LOOP;
END;
purge dba_recyclebin;
ALTER PACKAGE pkg1 COMPILE REUSE SETTINGS;
break on owner skip1 on object_type
compute sum of cnt on owner
col owner for a30
select distinct owner,object_type, count(*) cnt
from dba objects
group by object_type,owner order by owner;
clear break
clear computes
select
 table_name,
 to_number(
 extractvalue(
 xmltype(dbms xmlgen.getxml('select count(*) c from '||table name))
 ,'/ROWSET/ROW/C')
 )
 count
  from user_tables order by table_name;
col index name for a30
col table_name for a30
col column name for a30
select
owner,b.uniqueness, a.index_name, a.table_name, a.column_name
```

alter session set current_schema=&SCHEMA;

from dba_ind_columns a, dba_indexes b

```
col owner for a30
col index name for a30
col table name for a30
col column name for a30
select owner,b.uniqueness, a.index_name, a.table_name, a.column_name
from dba ind columns a, dba indexes b
where a.index_name=b.index_name
and b.owner='&OWNER'
and b.index_name = upper('&INDEX_NAME')
order by a table name, a index name, a column position;
select 'ALTER TRIGGER '||OWNER||'.'||TRIGGER_NAME||' DISABLE '||';' from dba_triggers where table_name
select 'ALTER TABLE '||OWNER||'.'||TABLE NAME||' DISABLE CONSTRAINT '||CONSTRAINT NAME ||';'
 SELECT
 'ALTER TABLE '||OWNER||'.'||
 TABLE_NAME||' '||var_action||' CONSTRAINT '||CONSTRAINT_NAME AS sql_string,
 CONSTRAINT_NAME
 FROM
 ALL CONSTRAINTS
 WHERE
 CONSTRAINT_TYPE='R' AND OWNER=Target_Schema_Name;
select name, type, owner
  from all_dependencies
  where referenced_owner = 'USER_NAME'
  and referenced name = 'OBJECT NAME';
col owner for a30
col table name for a50
select t.owner, t.table name, t.num rows, count(*)
from dba_tables t left join dba_tab_columns c on t.table_name = c.table_name
where t.owner='&OWNER NAME' and num rows is not null
SELECT TYPE
 ||''
 || OWNER
 || '.'
 || NAME
SELECT owner, constraint_name, constraint_type, table_name, r_owner, r_constraint_name
  FROM all constraints
  WHERE owner='&OWNER'
set lines 750 pages 999
col owner for a30
col table name for a50
select column_name, count(column_name)
from table
group by column_name
```

SELECT DBMS_METADATA.GET_DDL(db.OBJECT_TYPE,db.OBJECT_NAME,db.OWNER)|| '/' from dba

```
col owner for a30
col db link for a50
col username for a30
col host for a100
Select * from dba db links;
set serveroutput on
DECLARE
 I sql CLOB :=
  'CREATE PROCEDURE < OWNER > .drop_db_links_prc
select a.*, round(index leaf estimate if rebuilt/current leaf blocks*100) percent, case when
index leaf estimate if rebuilt/current leaf blocks < 0.5 then 'candidate for rebuild' end status
from
select table name, index name, current leaf blocks, round (100 / 90 * (ind num rows * (rowid length +
uniq_ind + 4) + sum((avg_col_len) * (tab_num_rows) ) ) / (8192 - 192) ) as index_leaf_estimate_if_rebuilt
select tab.table name, tab.num rows tab num rows, decode(tab.partitioned,'YES',10,6) rowid length,
ind.index_name, ind.index_type, ind.num_rows ind_num_rows, ind.leaf_blocks as current_leaf_blocks,
decode(uniqueness, 'UNIQUE',0,1) uniq_ind,ic.column_name as ind_column_name, tc.column_name,
tc.avg_col_len
from dba tables tab
join dba_indexes ind on ind.owner=tab.owner and ind.table_name=tab.table_name
join dba_ind_columns ic on ic.table_owner=tab.owner and ic.table_name=tab.table_name and
ic.index_owner=tab.owner and ic.index_name=ind.index_name
join dba_tab_columns tc on tc.owner=tab.owner and tc.table_name=tab.table_name and
tc.column name=ic.column name
where tab.owner='&OWNER' and ind.leaf_blocks is not null and ind.leaf_blocks > 1000
) group by table_name, index_name, current_leaf_blocks, ind_num_rows, uniq_ind, rowid_length
) a where index_leaf_estimate_if_rebuilt/current_leaf_blocks < 0.5
order by index leaf estimate if rebuilt/current leaf blocks;
SELECT 'alter index ' || owner || '.' || index_name || 'rebuild ; 'FROM dba_indexes where owner not in ('SY
define owner='&OWNER'
 -- table owner
define table='&TABLE NAME' -- table name
define index='&INDEX_NAME' -- index name
define buckets=10
 -- number of buckets
define sample=100
 -- 100% scans all the index
column "free" format A5
variable c refcursor;
```

```
ANALYZE INDEX emp_id_idx VALIDATE STRUCTURE;
SELECT
  name
 , del_lf_rows
 , If_rows - del_lf_rows If_rows_used
 , TO CHAR( del If rows /(DECODE(If rows,0,0.01,If rows))*100,'999.99999') ibadness
FROM index_stats;
SELECT table_name, index_name
from user_indexes i
WhERE uniqueness <> 'UNIQUE'
AND index_name NOT IN
(sELECT DISTINCT object_name
from v$sql plan
where operation LIKE '%INDEX%'
AND object_owner='&OWNER');
select owner,table name,round((blocks*8),2)||' kb' "TABLE SIZE",round((num rows*avg row len/1024),2)|
select
 table_name,round((blocks*8),2) "size (kb)",
 round((num_rows*avg_row_len/1024),2) "actual_data (kb)",
 (round((blocks*8),2) - round((num_rows*avg_row_len/1024),2)) "wasted_space (kb)"
from
 dba_tables
where owner='&OWNER' and table_name='&TABLE_NAME' and
'exec analyzedb.reorg_a_table4('||""||rtrim(t.table_owner)||""||','||""||
rtrim(t.table_name)||""||');',
t.table owner||'.'||t.table name name,
a.num_rows,
```

```
set lines 750 pages 9999
col owner for a30
col object_name for a50
col object_type for a30
select 'select owner,object_name,object_type from dba_objects where object_name=""||
object_name ||"" and owner=""|| owner ||"";' from dba_objects where status='INVALID';
```

Set this below parameter if u want to run the compilation script in PDB alter session set "_ORACLE_SCRIPT"=true;

Session altered.

```
set lines 750 pages 9999

col text for a150

col owner for a15

col name for a50

col position for a10


SELECT e.owner, e.name, TO_CHAR(e.line) || '/' || TO_CHAR(e.position) "POSITION",
e.text

FROM dba_errors e

ORDER BY e.owner, e.name, e.sequence;
```

select 'drop '||object_type||' '|| object_name|| DECODE(OBJECT_TYPE,'TABLE',' CASCADE CONSTRAINTS;',';') from user_objects;

select 'drop java class "'||object_name||'";' from dba_objects WHERE owner in ('&SCHEMA');

|' kb' "ACTUAL DATA" from dba_tables where table_name='&Table_name'; Table size (with fragmentation)

SQL> select table_name,round((blocks*8),2)||'kb' "size" from user_tables where table_name = 'BIG1';

TABLE_NAME size


```
SET ECHO ON SERVEROUTPUT ON SIZE 1000000
BEGIN
 FOR cur_rec IN (SELECT object_type, owner,
object_name FROM dba_objects WHERE
owner='&OWNER' and object_type IN ('TABLE',
'VIEW', 'PACKAGE', 'PROCEDURE', 'FUNCTION',
'SEQUENCE', 'SYNONYM', 'TYPE')) LOOP
  BEGIN
 IF cur_rec.object_type = 'TABLE' THEN
 EXECUTE IMMEDIATE 'DROP
'||cur_rec.object_type||'
'||cur_rec.owner||'.'||cur_rec.object_name||' CASCADE
CONSTRAINTS';
 ELSE
 EXECUTE IMMEDIATE 'DROP
'||cur_rec.object_type||'
'||cur_rec.owner||'.'||cur_rec.object_name||' ';
 END IF;
 EXCEPTION
 WHEN OTHERS THEN
 DBMS_OUTPUT.put_line('FAILED: DROP
'||cur_rec.object_type||'
```

select

owner,table_name,blocks,num_rows,avg_row_len,round(((blocks*8/1024)),2) "TOTAL_SIZE(MB)", round((num_rows*avg_row_len /1024/1024),2) "ACTUAL_SIZE(MB)", round(((blocks*8/1024)-(num_rows*avg_row_len/1024/1024)),2)

ORA-30019: Illegal rollback Segment operation in Automatic Undo mode
active,expired, unexpired undo
active,expired, unexpired undo by Size in MB
Undo Tablespace Advice
undo advisor

Monitoring undo segements
how long will that session take to finish rolling back?
Undo Not releasing the unexpired segments
TEMP

History of Temp tablespace usage shrink tempfile

http://vsbabu.org/oracle/sect07.html

```
select inst_id,name,value from gv$parameter where name like '%undo%';
SELECT d.tablespace_name, round(((NVL(f.bytes,0) + (a.maxbytes -
a.bytes))/1048576+ u.exp_space),2)
as max free mb, round(((a.bytes - (NVL(f.bytes,0)+
(1024*1024*u.exp_space)))*100/a.maxbytes),2)
used_pct FROM sys.dba_tablespaces d, (select tablespace_name, sum(bytes) bytes,
sum(greatest(maxbytes,bytes)) maxbytes from sys.dba data files group by
tablespace name) a,
(select tablespace_name, sum(bytes) bytes from sys.dba_free_space group by
tablespace_name) f,
(select tablespace_name, sum(blocks)*8/(1024) exp_space from
dba undo extents where status NOT IN ('ACTIVE', 'UNEXPIRED') group by
tablespace name) u
WHERE d.tablespace name = a.tablespace name(+) AND d.tablespace name =
f.tablespace_name(+)
AND d.tablespace name=u.tablespace name AND d.contents = 'UNDO' AND
u.tablespace name = (select UPPER(value)
from v$parameter where name = 'undo_tablespace');
select status, count(1)
  from dba undo extents
  group by status;
col sql_text format a40
set lines 130
select sq.sql_text sql_text, t.USED_UREC Records, t.USED_UBLK Blocks,
(t.USED_UBLK*8192/1024) KBytes from v$transaction t,
v$session s.
v$sql sq
where t.addr = s.taddr
and s.sql id = sq.sql id
and s.username = '<user>'
  TO CHAR(s.sid)||'.'||TO CHAR(s.serial#) sid serial,
 NVL(s.username, 'None') orauser,
 s.program,
 r.name undoseg,
 t.used_ublk * TO_NUMBER(x.value)/1024/1024||'M' "Undo"
col u format a10
select osuser o, username u, sid,
segment_name s, substr(sa.sql_text,1,200) txt
from v$session s.
v$transaction t.
select a.name, \mathbf{u}. status , \mathbf{u}. username , \mathbf{u}. siu , \mathbf{u}. sena\mathbf{u}
  from v$rollname a,v$rollstat b, v$transaction c, v$session d
  where a.name IN ( select segment_name
  from dba segments where tablespace name = 'UNDOTBS1')
  and a.usn = b.usn
  and a.usn = c.xidusn
```

```
ALTER SYSTEM SET UNDO SUPPRESS ERRORS=TRUE scope=both;
select status,
 round(sum_bytes / (1024*1024), 0) as MB,
 round((sum bytes / undo size) * 100, 0) as PERC
from
(
 select status, sum(bytes) sum bytes
 from dba_undo_extents
 group by status
select status, TABLESPACE NAME, sum (bytes) / 1024 / 1024 | 'MB' from
DBA_UNDO_EXTENTS group by status, TABLESPACE_NAME;
prompt << Estimate the required UNDO_Size for the above retention
prompt << by this query: select
dbms undo adv.required undo size(<new undo retention>) new undo MB from dual
>>
prompt
prompt
SELECT d.undo_size/(1024*1024) "ACTUAL UNDO SIZE [MByte]",
 SUBSTR(e.value,1,25) "UNDO RETENTION [Sec]",
 ROUND((d.undo size / (to number(f.value) *
 g.undo_block_per_sec))) "OPTIMAL UNDO RETENTION [Sec]"
 FROM (
 SELECT SUM(a.bytes) undo_size
 FROM v$datafile a.
 v$tablespace b.
 dba tablespaces c
 WHERE c.contents = 'UNDO'
 AND c.status = 'ONLINE'
 AND b.name = c.tablespace_name
 AND a.ts# = b.ts#
 ) d,
 v$parameter e,
 v$parameter f,
 SELECT MAX(undoblks/((end_time-begin_time)*3600*24))
 undo block per sec
 FROM v$undostat
 ) g
WHERE e.name = 'undo_retention'
 AND f.name = 'db block size'
```

```
SQL> select max(maxquerylen),max(tuned_undoretention) from dba_hist_undostat;
col undo_records new_value undo_records_start
col time now
 new value time start
col session_id
 new_value session_id
col session_serial new_value session_serial
col 1 new_value 1
select 1 from dual where 1=2;
def session_specifier = '&1'
select dbms_utility.get_time as time_now
 , se.sid
 as session id
 , se.serial#
 as session_serial
 , se.username
 as session_status
 , se.status
 as transaction status
 , tr.status
 , tr.start_time as transaction_start
 as transaction_name
 --, tr.name
 --, tr.used ublk as undo blocks
 , tr.used_urec as undo_records
```

SQL> select max(maxquerylen),max(tuned_undoretention) from v\$undostat;

```
SELECT a.ksppinm "Parameter",
b.ksppstvl "Session Value",
c.ksppstvl "Instance Value"
FROM sys.x$ksppi a, sys.x$ksppcv b, sys.x$ksppsv c
WHERE a.indx = b.indx
AND a.indx = c.indx
AND a.ksppinm in ( '_undo_autotune' , '_smu_debug_mode' ,
'_highthreshold_undoretention' ,
'undo_tablespace' , 'undo_retention' , 'undo_management' )
order by 2
/
```

```
column sid format 9999
column username format a15
column SQL EXEC START for a21
column sql_text format a50
column module format a35
column sql_text format a50
break on report
compute SUM of MB_USED on report
SELECT a.inst id,a.username, a.sid, a.serial#, a.osuser,
(b.blocks*d.block_size)/1048576 MB_USED,a.sql_id,a.sql_child_number
child,c.plan_hash_value,to_char (a.sql_exec_start, 'dd-Mon-yyyy hh24:mi:ss')
sql_exec_start,c.rows_processed,a.status,
-- c.sql_text
select
sql_id,SQL_PLAN_HASH_VALUE,max(TEMP_SPACE_ALLOCATED)/(1024*1024*102
from DBA_HIST_ACTIVE_SESS_HISTORY
where
sample_time > sysdate-10 and
TEMP_SPACE_ALLOCATED > (10*1024*1024*1024)
group by sql_id,SQL_PLAN_HASH_VALUE order by sql_id;
ALTER TABLESPACE temp SHRINK TEMPFILE
'+DATA_KRONIA/p1kronia/tempfile/temp.313.868020865' KEEP 500M;
```

OLLLOI VOSCOSIUII.OID,

v\$session.SERIAL#,r.NAME "Undo Segment Name", dba_seg.size_mb,
DECODE(TRUNC(SYSDATE - LOGON_TIME), 0,
NULL, TRUNC(SYSDATE - LOGON_TIME) || '
Days' || ' + ') ||

https://community.oracle.com/thread/1098943?tstar t=0

http://www.oracleflash.com/32/Change-or-switch-undo-tablespace-in-Oracle-database.html

If TRUE means it will not show any undo errors , So

select count(status) from dba_undo_extents where
status = 'EXPIRED';

select count(status) from dba_undo_extents where
status = 'UNEXPIRED';

select status, sum(bytes) / 1024 / 1024 || 'MB' from Γ

SELECT dbms_undo_adv.required_undo_size(1800, SYSDATE-30, SYSDATE) FROM dual;

SELECT S.sid || ',' || S.serial# sid_serial,
S.username, S.osuser, P.spid, S.module,
S.program, SUM (T.blocks) * TBS.block_size
/ 1024 / 1024 mb_used, T.tablespace,
COUNT(*) sort_ops
FROM v\$sort_usage T, v\$session S,
dba_tablespaces TBS, v\$process P
WHERE T.session_addr = S.saddr
AND S.paddr = P.addr
AND T.tablespace = TBS.tablespace_name
GROUP BY S.sid, S.serial#, S.username, S.osuser,
P.spid, S.module,
S.program, TBS.block_size, T.tablespace

E.SEGMENT_NAME,
T.START_TIME "Start",
rpad(T.STATUS,9) "Status",
round((t.used_ublk*8)/1024) "Size(MB)"
--T.USED_UBLK||' Blocks and '||T.USED_UREC||' Records' "Rollback

refer once for CFS1

some times job may complete sucessfully.
)BA_UNDO_EXTENTS group by status;

https://community.oracle.com/community/support/support-blogs/database-support-blog/blog/2015/12/10/ora-1555-do-you-know-how-to-resolve-this-issue

cker.shtml

column sid format 9999 select column username format a15 ROUND(column SQL_EXEC_START for a21 SUM(tem column sql_text format a50 pseg_size column module format a35)/1048576 column sql_text format a50 break on report temp_mb compute SUM of MB_USED on report from SELECT a.username, a.sid, a.serial#, a.osuser, gv\$sql_w (b.blocks*d.block_size)/1048576 MB_USED,a.sql_id,a.sql_child_number orkarea_a child,c.plan_hash_value,to_char (a.sql_exec_start, 'dd-Mon-yyyy ctive hh24:mi:ss') sql_exec_start,c.rows_processed,a.status, WHERE sid=&sid; -- c.sql_text

archive log size Finding Busy archive process Archive generated per month archive log creation time scn to archivelog file REDO

Redo logfile info Redo log files standby redelog files

Redo Generated PERDAY
How full is the current redo log file?
Dropping a redolog file error
Dropping a redolog file of other instance on RAC
Adding a New Redo Logfile Group
Adding Members to an existing group Dropping Members from a group

Dropping Logfile GroupRenaming or Relocating Logfiles

Clearing REDO LOGFILES

```
set lines 1000 pages 9999
col name for a100
select thread#, sequence#, name,
round(blocks*block_size/1024/1024) MBytes
from v$archived log order by thread#, sequence#;
select * from v$archive_processes;
select to char(first time, 'YYYY-MON-DD') day,
to_char(sum(decode(to_char(first_time,'HH24'),'00',1,0)),'99
') "00",
to_char(sum(decode(to_char(first_time,'HH24'),'01',1,0)),'99
select sequence#, substr(name,1,96),creator,
to char(first time, 'DD-MON HH24:MI'),
to_char(completion_time, 'DD-MON HH24:MI')
  from v$archived_log
  where first_time > sysdate-5
 order by 1
select name,thread#, sequence#, first_time, next_time,
first change#, next change# from v$archived log where
9113281811148 between first_change# and next_change#;
col group# format 999
col thread# format 999
col member format a70 wrap
col status format a10
col archived format a10
col fsize format 999 heading "Size (MB)"
select I.group#, I.thread#,
f.member,
I.archived,
l.status,
(bytes/1024/1024) fsize
from
v$log I, v$logfile f
where f.group# = I.group#
order by 1,2
select group#,thread#,bytes/1024/1024 from v$log;
select group#,dbid,sequence#,status from v$standby_log;
```

```
select trunc(completion_time) rundate
,count(*) logswitch
,round((sum(blocks*block_size)/1024/1024)) "REDO PER
DAY (MB)"
from v$archived_log
group by trunc(completion time)
order by 1;
SELECT le.leseq
 "Current log sequence No",
 100*cp.cpodr_bno/le.lesiz "Percent Full",
 cp.cpodr bno
 "Current Block No",
 le.lesiz
 "Size of Log in Blocks"
 FROM x$kcccp cp, x$kccle le
  WHERE le.leseq =CP.cpodr_seq
 AND bitand(le.leflg,24) = 8
SQL> ALTER DATABASE DROP LOGFILE GROUP 1:
ALTER DATABASE DROP LOGFILE GROUP 1
ERROR at line 1:
ORA-01624: log 1 needed for crash recovery of instance
ORA920 (thread 1)
ORA-00312: online log 1 thread 1: '<file_name>'
SQL> ALTER DATABASE DROP LOGFILE GROUP 3:
ALTER DATABASE DROP LOGFILE GROUP 3
ERROR at line 1:
ORA-01623: log 3 is current log for instance
UNNAMED_INSTANCE_2 (thread 2) -
cannot drop
ORA-00312: online log 3 thread 2:
'+DATA_OAM/q1oam/onlinelog/group_3.277.790574217'
alter database add logfile group 3
'/u01/oracle/ica/log3.ora' size 10M;
 alter database add logfile member
 '/u01/oracle/ica/log11.ora' to group 1;
alter database drop logfile member
'/u01/oracle/ica/log11.ora';
```

alter database drop logfile group 3;

alter database rename file '/u01/oracle/ica/log1.ora' to

'/u02/oracle/ica/log2.ora'; ALTER DATABASE CLEAR LOGFILE GROUP 3; ALTER DATABASE CLEAR UNARCHIVED LOGFILE GROUP 3;

ALTER DATABASE CLEAR UNARCHIVED LOGFILE '/ora10gsoft/10.2.0/oradata/dosa/redo1.log'; ALTER DATABASE CLEAR UNARCHIVED LOGFILE GROUP 1 UNRECOVERABLE DATAFILE;

Then kill that session.nothing will happen to DB

```
select sequence#, name,creator, to_char(first_time,'DD-MON HH24:MI'), to_char(completion_time,'DD-MON HH24:MI') from v$archived_log where first_time > sysdate-1 and name is not null order by 1
```

select * from v\$logfile;

Easy problem to resolve. Simply perform a checkpoint on the database:

SQL> ALTER SYSTEM CHECKPOINT GLOBAL;

System altered.

SQL> ALTER DATABASE DROP LOGFILE GROUP 1;

Database altered.

select * from gv\$thread; (Check thread is PUBLIC or PRIVATE)
ALTER DATABASE DISABLE THREAD 2;
ALTER DATABASE DROP LOGFILE GROUP 3;
ALTER DATABASE ENABLE PUBLIC THREAD 2;
select * from gv\$thread;

ALTER DATABASE
ADD LOGFILE GROUP 10
('c:\oracle\oradata\whs\redo\redo_05_01.log',
'd:\oracle\oradata\whs\redo\redo_05_02.log')
SIZE 100M;

ALTER DATABASE ADD LOGFILE MEMBER /DISK2/log1b.rdo' TO GROUP 1, '/DISK2/log2b.rdo' TO GROUP 2;

In Disaster scenarios (Redo log file deleted From os side)clear that unarchived logfile then delete it. select * from v\$log;
Use this command to check the Redolog file status, If it is UNUSED (or) YES,CLEARING state then, we can able to drop that logfile.

In Disaster scenarios (Redo log file deleted From os side)clear that unarchived logfile then delete it. select * from v\$log;
Use this command to check the Redolog file status, If it is UNUSED (or) YES,CLEARING state then, we can able to drop that logfile.

ALTER DATABASE ADD LOGFILE MEMBER '+DATAC1' TO GROUP 1;

<-- FOR RAC

OEM repository details
Clear OEM alerts
useful link
List Hostnames
target names
standalone db's not part of rac database
standatione db 3 not part of rac database
Changing DPSNMD pageword for targets
Changing DBSNMP password for targets
Changing DBSNMP password for targets

extracting port/sid/dbname & creating tnsnames.ora file
OEM sqls
emctl commands
list targets
start blackout All blackout commands
clearing unknown status of targets
Find CLUSTERNAME from hostname
OEM All metric repository tables

```
ps -ef | grep oms
./emctl config oms -list_repos_details

select t.target_name
, t.target_type
, collection_timestamp
, message
, 'exec sysman.em_severity.delete_current_severity("" ||
t.target_guid || "","" ||
metric_guid || "","" ||
key_value || "")' em_severity
from sysman.mgmt_targets t
inner join
```

http://www.oracledbasupport.co.uk/querying-grid-repository-tables/

```
FROM mgmt$target
, mgmt$target_properties
WHERE ( mgmt$target.target_name =
mgmt$target_properties.target_name )
AND ( mgmt$target.target_type =
mgmt$target_properties.target_type )
AND ( mgmt$target_properties.property_name in (
'CPUCount','DBVersion' ) )
GROUP BY mgmt$target.host_name
```

select * from sysman.mgmt\$db dbninstanceinfo

select * from sysman.mgmt\$db_dbninstanceinfo
where target_type = 'oracle_database' and database_name in
(select database_name from sysman.mgmt\$db_dbninstanceinfo
where target_type = 'oracle_database'
having database_name not in (select database_name from
sysman.mgmt\$db_dbninstanceinfo where target_type =
'rac_database')
group by database_name)
order by database_name;

Get the target names using

for rac -->

for non rac -->

use this for both RAC & NON RAC

http://askdba.org/weblog/2011/01/retrieving-database-sidport-information-from-grid-control-repository/

http://www.oracledbasupport.co.uk/querying-grid-repository-tables/

http://satya-dba.blogspot.com/2010/01/emctl-commands.html

emctl config agent listtargets

emctl start blackout test DB1:oracle_database -d 07:00
http://dbaclass.com/article/emcli-command-oem-12c/
oracle@testhost [oemagent] cd
/u01/app/oracle/agent/agent12c/bin
./emctl stop agent
./emctl clearstate agent
./emctl start agent
./emctl upload agent

col target_name for a30
col host_name for a60
col property_value for a30
SELECT a.target_name,a.host_name ,b.property_value
FROM sysman.mgmt\$target a
, sysman.mgmt\$target_properties b
WHERE a.target_name = b.target_name
and a.target_type = 'rac_database'
and b.property_name in ('ClusterName')
and a.host_name like lower('%&HOST_NAME%') order by a.host_name;

https://blog.dbi-services.com/querying-the-oracle-management-repc

select database name from

target_name=db_name -credential_type=DBCreds key_column=DBUserName:dbsnmp non_key_column=DBPassword:p@ssw0rdold:m

emcli set_monitoring_credential target_type=rac_database -target_name=db_name set_name="DBCredsMonitoring" -cred_type="DBCreds" attributes="DBUserName:dbsnmp;DBPassword:m0nit0r;D
BRole:NORMAL"
emcli sync

ository/

Troubleshootin GG ABENDED process GG running or not
agctl location agctl start
agctl status
agctl relocate
gg status
Get lag report
view report
to check the detail
error no data found
start extract
check manager details params of extract process
others

Identify the Lag from PDB (execute on target side)

View errorlog from ggsci

shell commands in ggsci
View report (Rutime statistics)
history command
execute the previous command

```
http://www.oracle-scn.com/approach-to-troubleshoot-an-abended-ogg-process/ps -ef | grep ./mgr
```

locate agctl

/opt/oracle/product/emagent/gg/install/xag/bin/agctl start goldengate ggate_prod --node server2 cd /opt/oracle/product/emagent/gg/install/xag/bin
./agctl status goldengate ggate_<uat/prod/bcp>
cd /opt/oracle/product/emagent/gg/install/xag/bin/

./agctl relocate goldengate ggate_prod --node secondnode

send EWDBNAMEP1, status GGSCI (server1) 3> send RW12345PB1, getlag

Sending GETLAG request to REPLICAT RWDBNAME1 ... Last record lag 1,218 seconds.

view report EXT02

info REPNAME detail

check the table name, add "HANDLECOLLISIONS" & "NOHANDLECOLLISIONS" before and after the MAP statement in parameterfile and restart the EXTRACT/REPLICAT

Once the LAG is zero , stop the replicat & remove the "HANDLECOLLISIONS" & "NOHANDLECOLLISIONS" from parameter file. Then start the replicat

START EXTRACT <extract name>, DETAIL

view params mgr view params EXTPROCESS

\$GRID_HOME/bin/crsctl stat res -w "TYPE = xag.goldengate.type" -p crsctl status res xag.ggate_uat.goldengate -f agctl config goldengate ggate_uat

select incoming_extract incoming_extract, round(

(extract (second from a)

- + extract (minute from a) * 60
- + extract (hour from a) * 60 * 60
- + extract (day from a) * 60 * 60 * 24)/60,0) as heartbeat_lag_secs

from (

select remote_database||'_'||incoming_extract incoming_extract

- , (systimestamp EXTRACT(TIMEZONE_HOUR FROM SYSTIMESTAMP)/24 + EXTRACT(TIMEZONE_MINUTE FROM SYSTIMESTAMP)/60/24
- heartbeat timestamp) +

(systimestamp - EXTRACT(TIMEZONE_HOUR FROM SYSTIMESTAMP)/24 + EXTRACT(TIMEZONE_MINUTE FROM SYSTIMESTAMP)/60/24

- incoming_replicat_ts) as a from C##GGADMIN.GG_HEARTBEAT);

VIEW GGSEVT

```
ggsci > sh date
```

Send <Process_name>, Report View <process_name>, report

h h 10 GGSCI (oelr5u7) 30>! h 29

GGSCI Command History

2: start mgr 3: start er * 4: status all

29: h 29 30: h 29

GGSCI (oelr5u7) 31> !4 status all

Program Status Group Lag at Chkpt Time Since Chkpt

RUNNING MANAGER **EXTRACT RUNNING** 00:00:00 00:00:02 **EBATCH EXTRACT** RUNNING ETEST 00:00:00 00:00:03 REPLICAT **RUNNING RBATCH** 00:00:00 00:00:04 REPLICAT **RUNNING RTEST** 00:00:00 00:00:05 REPLICAT **RUNNING** RTESTA 00:00:00 00:00:01 REPLICAT **RUNNING** RTESTB 00:00:00 00:00:00

GGSCI (oelr5u7) 32>

more debuggin in memory
SGA Dynamic allocation
Free/Used SGA
memory utilization in SGA by shared pool
Determine PGA and Process Memory in use by Process
Total PGA used (MB)
History of pga memeory used
PGA Memory used by Each Process

Total Memory used
PGA memory usage by sql id
PGA Memery used by a particular spid
PGA Memery used by a Background processes
MAX Memory used by a person or process

Free memory in Shared pool
Finding statement/s which use lots of shared pool memory:
Memory issue (MOSC Note:146599.1, Diagnosing and Resolving Error ORA-04031)
From when are you getting ORA-4031 ERROR- HISTORY
troubleshoot Tool

https://coskan.wordpress.com/2007/09/14/what-i-learned-about-shared-pool-management/http://yong321.freeshell.org/computer/SharedPoolPurging.html

```
select component, current size/1024/1024 || 'M' from v$sga dynamic components;
column TOTAL SGA for a20
column USEED for a20
column FREE for a20
select round(sum(bytes)/1024/1024,2)||' MB' total sga,
 round(round(sum(bytes)/1024/1024,2) - round(sum(decode(name, 'free
memory',bytes,0))/1024/1024,2))||' MB' used,
 round(sum(decode(name, 'free memory', bytes, 0))/1024/1024, 2)||' MB' free
  from v$sgastat;
select * from ( select POOL, NAME, BYTES, BYTES/1048576 as MBytes from v$sqastat
where pool='shared pool' order by BYTES desc ) where rownum <= 25;
set lines 110
col unm format a30 hea "USERNAME (SID, SERIAL#)"
col pus format 999,990.9 hea "PROC KB|USED"
col pal format 999,990.9 hea "PROC KBIMAX ALLOC"
col pgu format 99,999,990.9 hea "PGA KB|USED"
col pga format 99,999,990.9 hea "PGA KB|ALLOC"
col pgm format 99,999,990.9 hea "PGA KB|MAX MEM"
select s.username||' ('||s.sid||','||s.serial#||')' unm, round((sum(m.used)/1024),1) pus,
round((sum(m.max_allocated)/1024),1) pal, round((sum(p.pga_used_mem)/1024),1) pgu,
round((sum(p.pga_alloc_mem)/1024),1) pga, round((sum(p.pga_max_mem)/1024),1) pgm
from v$process memory m, v$session s, v$process p
where m.serial# = p.serial# and p.pid = m.pid and p.addr=s.paddr and
select sum(pga_used_mem)/1024/1024 pga from v$process;
select min(a.begin time),max(a.end time),b.USED TOTAL,b.ALLOCATED TOTAL from
dba_hist_sysmetric_summary a,DBA_HIST_PROCESS_MEM_SUMMARY b where
begin time between SYSDATE-3 and SYSDATE and a.snap id=b.snap id group by
b.USED_TOTAL,b.ALLOCATED_TOTAL order by 1 asc;
SELECT to_char(ssn.sid, '9999') || ' - ' || nvl(ssn.username, nvl(bgp.name, 'background')) ||
nvl(lower(ssn.machine), ins.host_name) "SESSION",
to_char(prc.spid, '999999999') "PID/THREAD",
to_char((se1.value/1024)/1024, '999G999G990D00') || ' MB' " CURRENT SIZE",
to_char((se2.value/1024)/1024, '999G999G990D00') || ' MB' " MAXIMUM SIZE"
FROM v$sesstat se1, v$sesstat se2, v$session ssn, v$bgprocess bgp, v$process prc,
v$instance ins, v$statname stat1, v$statname stat2
WHERE se1.statistic# = stat1.statistic# and stat1.name = 'session pga memory'
AND se2.statistic# = stat2.statistic# and stat2.name = 'session pga memory max'
AND se1.sid = ssn.sid
AND se2.sid = ssn.sid
AND se1.sid=114
AND ssn.paddr = bgp.paddr (+)
AND ssn.paddr = prc.addr (+);
```

```
select (sga+pga)/1024/1024 as "sga_pga"
 (select sum(value) sga from v$sga),
 (select sum(pga_used_mem) pga from v$process);
coi percent nead 70 Toi ฮฮฮฮบ.ฮฮ์
col star for A10 head "
accept seconds prompt "Last Seconds [60]: " default 60;
accept top prompt "Top Rows [10]: " default 10;
select SQL_ID,round(PGA_MB,1) PGA_MB,percent,rpad('*',percent*10/100,'*') star
from
select SQL_ID,sum(DELTA_PGA_MB) PGA_MB ,(ratio_to_report(sum(DELTA_PGA_MB))
over ())*100 percent,rank() over(order by sum(DELTA_PGA_MB) desc) rank
from
SELECT spid, program,
 pga_max_mem
 max,
 pga_alloc_mem
 alloc,
 pga_used_mem
 used.
 pga_freeable_mem free
 FROM V$PROCESS
 WHERE spid = 7735:
select
PID,SPID,serial#,USERNAME,PROGRAM,PGA_USED_MEM,PGA_ALLOC_MEM,PGA_F
REEABLE MEM.PGA MAX MEM from v$process order by PGA USED MEM desc:
set linesize 750
set pagesize 250
column box format a20
column username format a7
column program format a20
column os_user format a20
select s.sid, p.pid, p.spid, substr(s.machine,1,20) box,s.logon time logon date,to char
(s.logon_time, 'hh24:mi:ss') logon_time,
substr(s.username, 1,7) username,
substr(s.osuser,1,20) os user,
substr(s.program,1,35) program from v$session s, v$process p where s.paddr = p.addr
and
s.sid=(select s.sid from v$session s where paddr=(select addr from v$process where
pga used mem=(select max(pga used mem) from v$process)));
```

```
select s.osuser osuser,s.username,s.program,s.serial# serial,se.sid,n.name,
 max(se.value) maxmem
from v$sesstat se.
 v$statname n
,v$session s
where n.statistic# = se.statistic#
and n.name in ('session pga memory', 'session pga memory max',
 'session uga memory', 'session uga memory max')
and s.sid=se.sid
group by n.name,se.sid,s.osuser,s.username,s.program,s.serial#
order by 2
set pages 999
column pga_size format 999,999,999
select
  1048576+a.value+b.value pga_size
from
  v$parameter a,
 v$parameter b
where
  a.name = 'sort_area_size'
and
 b.name = 'hash_area_size';
COL ts FORMAT a10 HEADING "Tablespace";
COL reads FORMAT 9999900;
COL writes FORMAT 9999900:
COL br FORMAT 9999900 HEADING "BlksRead":
COL bw FORMAT 9999900 HEADING "BlksWrite";
COL rtime FORMAT 9999900;
COL wtime FORMAT 9999900:
SELECT ts.name AS ts, fs.phyrds "Reads", fs.phywrts "Writes"
, Fs.phyblkrd AS br, fs.phyblkwrt AS bw
, Fs.readtim "RTime", fs.writetim "WTime"
FROM v$tablespace ts, v$datafile df, v$filestat fs
WHERE ts.ts# = df.ts# AND df.file# = fs.file#
UNION
SELECT ts.name AS ts, ts.phyrds "Reads", ts.phywrts "Writes"
, Ts.phyblkrd AS br, ts.phyblkwrt AS bw
, Ts.readtim "RTime", ts.writetim "WTime"
FROM v$tablespace ts, v$tempfile tf, v$tempstat ts
WHERE ts.ts# = tf.ts# AND tf.file# = ts.file# ORDER BY 1;
select SUM(value)/1024/1024||' Mb' "Total session memory"
 from v$sesstat, v$statname
 where name = 'session uga memory'
 and v$sesstat.statistic# = v$statname.statistic#;
```

```
SELECT * FROM v$sgastat
WHERE name = 'free memory';
set lines 1000 pages 9999
col stmt for a150
SELECT substr(sql_text,1,150) "Stmt", count(*),
 sum(sharable_mem)
 "Mem",
 sum(users_opening) "Open",
 sum(executions)
 "Exec"
 FROM v$sql
 GROUP BY substr(sql_text,1,150)
 HAVING sum(sharable_mem) > 20000
 order by sum(sharable_mem);
http://www.dbas-oracle.com/2013/05/5-Easy-Step-to-Solve-ORA-04031-with-Oracle-
Support-Provided-Tool.html
For 10g:
set pages 999
set lines 130
col component for a25 head "Component"
col status format a10 head "Status"
col initial_size for 999,999,999,999 head "Initial"
col parameter for a25 heading "Parameter"
col final_size for 999,999,999,999 head "Final"
col changed head "Changed At"
select component, parameter, initial_size, final_size, status,
to_char(end_time ,'mm/dd/yyyy hh24:mi:ss') changed
from gv$sga_resize_ops
order by 6
/
Metalink ID 559339.1
```

```
SELECT to_char(ssn.sid, '9999') || ' - ' || nvl(ssn.username,
nvl(bgp.name, 'background')) ||
nvl(lower(ssn.machine), ins.host_name) "SESSION",
to_char(prc.spid, '999999999') "PID/THREAD",
to_char((se1.value/1024)/1024, '999G999G990D00') || ' MB' "
CURRENT SIZE",
to_char((se2.value/1024)/1024, '999G999G990D00') || ' MB' "
MAXIMUM SIZE"
FROM v$sesstat se1, v$sesstat se2, v$session ssn,
v$bgprocess bgp, v$process prc,
v$instance ins, v$statname stat1, v$statname stat2
WHERE se1.statistic# = stat1.statistic# and stat1.name =
'session pga memory'
AND se2.statistic# = stat2.statistic# and stat2.name = 'session
pga memory max'
AND se1.sid = ssn.sid
```

<--For a Single sid

The output from this data dictionary query shows that every connected Oracle session will about 2.5 megabytes of RAM memory for the Oracle PGA	
See all the data file i / o, and if too many files, can be rewritten for the top 10 select * (order by xx desc) where rownum <= 10	

http://www.dbaoracle.com/t_x\$ksmlru_x\$ksmsp_shared_pool_monitoring.htm

```
For 11g:
set pages 999
set lines 130
col component for a25 head "Component"
col status format a10 head "Status"
col initial_size for 999,999,999,999 head "Initial"
col parameter for a25 heading "Parameter"
col final_size for 999,999,999,999 head "Final"
col changed head "Changed At"

select component, parameter, initial_size, final_size, status,
to_char(end_time,'mm/dd/yyyy hh24:mi:ss') changed
from gv$memory_resize_ops
order by 6
```


/opt/oracle/product/12.1.0.2.PSUAPR2017/OPatch ./datapatch -verbose

col CAUSE for a15 col MESSAGE for a30 select name,cause,message, STATUS from pdb_plug_in_violations;

select PATCH_ID, ACTION, ACTION_TIME, DESCRIPTION, STATUS, LOGFILE from registry\$sqlpatch;

datapatch -db db_name -prereq

select

PATCH_ID,PATCH_UID,VERSION,ACTION,ACTION_TIME,STATUS,DESCRIPTION,BUNDLE_SERIES,BUNDLE _ID,BUNDLE_DATA from dba_registry_sqlpatch;

Database PSUs

CRS PSUs

GI (Grid Infrastructure) PSUs

Enterprise Manager Agent PSUs

col COMP_ID for a25

col COMP_NAME for a60

set lines 700

select COMP_ID,COMP_NAME,VERSION,STATUS from dba_registry;

set lines 750 pages 9999 col text for a80 SELECT e.owner, e.name, TO_CHAR(e.line) || '/" || TO_CHAR(e.position) "POSITION", e.text FROM dba_errors e ORDER BY e.owner, e.name, e.sequence;

delete from obj\$ where name in (select OBJECT_NAME from dba_objects where status ='INVALID' and owner ='XDB');

commit;

set serveroutput on

execute sys.dbms_regxdb.validatexdb;

select comp_name, version, status from dba_registry where comp_id='XDB';

"Open,STABLE"|cut -d"." -f2`

do

GRID_ENV=`ps -ef|grep pmon|awk '{print \$NF}'|grep asm|cut -d_ -f3`
export GRID_ENV
. oraenv \$GRID_ENV

NEW_HOME=`srvctl config database -v|grep \$i|awk '{print \$2}'`
export NEW_HOME
. /opt/oracle/local/bin/oraenv \$i
for j in `srvctl status database -d \$i | grep "running" | grep -v "not running" |awk '{print \$2}' | awk 'NR==1'`
do
node=`srvctl status database -d \$i |grep \$j| awk '{print \$NF}'`
connection="nohup `ssh -q \$node "\$(typeset -f Datapatch_apply); Datapatch_apply \$j "` &"
done

done

for i in `crsstat.sh |grep .db| grep -v svc |grep -v .vip|grep -v .lsnr |grep -v .mgmt | grep -v OFFLINE | grep

<-- status should be SUCCESS opatch lsinventory -bugs_fixed | egrep -i 'PSU|DATABASE PATCH SET UPDATE' opatch lsinventory -bugs_fixed | grep -i 'TRACKING BUG' | grep -i 'PSU' opatch lsinventory -bugs_fixed | grep -i 'GRID INFRASTRUCTURE PATCH SET UPDATE' opatch lsinventory -bugs_fixed | grep -i 'ENTERPRISE MANAGER' | grep -i 'AGENT' scheduled job run details

scheduled job logs

DBA JOBS

SCHEDULED JOBS

select

LOG_ID,LOG_DATE,OWNER,JOB_NAME,STATUS,ERROR#,REQ_START_DATE,ACTU AL_START_DATE,RUN_DURATION,SESSION_ID,CPU_USED,ADDITIONAL_INFO from DBA_SCHEDULER_JOB_RUN_DETAILS;

select LOG_ID,LOG_DATE,OWNER,
JOB_NAME,STATUS,USER_NAME,CLIENT_ID,GLOBAL_UID,ADDITIONAL_INFO from
DBA_SCHEDULER_JOB_LOG;

SELECT LOG_USER,SCHEMA_USER,LAST_DATE, LAST_SEC,THIS_DATE,THIS_SEC, NEXT_DATE,

NEXT_SEC,TOTAL_TIME,BROKEN,INTERVAL,FAILURES,WHAT,INSTANCE FROM D BA_JOBS;

SELECT OWNER,JOB_NAME,CLIENT_ID, PROGRAM_OWNER, PROGRAM_NAME,SCHEDULE_OWNER,START_DATE END_DATE,ENABLED,STATE,RUN_COUNT,LAST_START_DATE,LAST_RUN_DURATIO N,

NEXT_RUN_DATE, MAX_RUN_DURATION, COMMENTS FROM DBA_SCHEDULER_JOBS;

X\$ Views

List the hidden parameters in the oracle database undocumented init parameters: find all internal tables like user\$ how to find all x\$views list

Hidden parameter default value

unset hidden parameter Reading Alert log

Row Limiting Clause

v\$ views

Info.sql

sp file parameter difference between two rac instances

Database started time

Database current time DNS lookup in oracle Service Name

Database Characterset Finding DBNAME as a normal user How to see oracle Enterprise edition or not

Showing Current user

My current session sid & spid generate random password Tablespace	
General database comparision others	
Case Insensitive search in sql where condition	
Active Services running	
spool with pdb name	

Creating Oracle Alert log table

ORA-00600: internal error code, arguments: [kdourp_inorder2], [44], [0], [48], [44], [], [], [] ORA-08007: Further changes to this block by this transaction not allowed Doing block recovery for file 21 block 456408 SMON: Parallel transaction recovery slave got internal error SMON: Downgrading transaction recovery to serial
Blocking or terminating Development tools
Flash Recover area full .Unable to archive Change the archive log location
Getting oracle_home from sql*plus
Database 32bit or 64bit
DBV

Service Statics/Service previously running or not

\$ sqlplus Error 6 initializing SQL*Plus Message file sp1 <lang>.msb not found SP2-0750: You may need to set ORACLE_HOME to your Oracle software directory Exit 1</lang>
Creating Big table ERROR at line 1: ORA-01565: error in identifying file '/ora10gsoft/10.2.0/oradata/sambaar/users01.dbf' ORA-27037: unable to obtain file status Linux Error: 2: No such file or directory
ORA-01139: RESETLOGS option only valid after an incomplete database recovery
one redo log file deleted on os side.(redolog group contains only one member)
Oracle internal
Writinh own message in Alertlog

License Usage report

Profile for OS dissassembling_the_data_block

Freezing the oracle database(If we want to suspend all i/o operations.)
Restrict the database logins (To put our database in a single user mode)
Quiescing Oracle Database
create snapshot
Tricks
Hiding user id's Executing some script without logging as that user
Get your name & database name in sqlprompt
Connect to other user without password
column separator
ipv6 connectivity

Check the option

Product/Component
Automated Storage Management
Oracle Data Mining
Database Vault
Oracle OLAP
Oracle Label Security
Oracle Partitioning
Real Application Cluster
Real Application Testing

Enabling & disabling the options

Product/Component
Oracle Data Mining
Database Vault
Oracle OLAP
Oracle Label Security
Oracle Partitioning
Real Application Testing

```
set lines 750 pages 9999
column KSPPINM format a50
column KSPPSTVL format a50
select a.ksppinm, b.ksppstvl FROM x$ksppi a, x$ksppcv b WHERE a.indx=b.indx;
SELECT * FROM SYS.X$KSPPI WHERE SUBSTR(KSPPINM,1,1) = ' ':
select object name from dba objects where object name like '%$' and object name not like 'SYS%'
select distinct table name from V$INDEXED FIXED COLUMN where table name like 'X$%';
select ksppstvl from x$ksppi join x$ksppcv using (indx) where ksppinm=' high priority processes';
ALTER SYSTEM RESET "_some_hidden_parameter" scope = spfile;
select message_text from X$DBGALERTEXT where rownum <= 20:
SELECT val
FROM rownum_order_test
ORDER BY val DESC
FETCH FIRST 5 ROWS ONLY;
set long 20000 longchunksize 20000 pagesize 9999 linesize 1000
col PDB_NAME for a15
col HOST NAME for a35
select db unique name CDB NAME, (select name from v$pdbs where name not like '%SEED')
PDB NAME, open mode, database role, (SELECT to char(sysdate, 'DD-MON-YYYY HH24:MI:SS') FROM dual)
"Current_time_db",(select INSTANCE_NAME from v$instance) INSTANCE_NAME,(select HOST_NAME from
v$instance ) HOST NAME from v$database:
select INST_ID,INSTANCE_NAME,HOST_NAME,status,logins,VERSION from gv$instance order by 1;
select con_id,NAME,OPEN_MODE,RESTRICTED,OPEN_TIME from gv$pdbs order by 1;
col WRL PARAMETER for a30
select INST ID.STATUS.WALLET TYPE.WRL TYPE.WRL PARAMETER.WALLET ORDER from
gv$encryption wallet;
SELECT p1.name, p1.value, p2.value FROM gv$parameter p1
 JOIN gv$parameter p2 ON p1.name = p2.name
 WHERE p1.inst id = 1
  AND p2.inst id = 2
  AND p1.value != p2.value
  AND p1.name NOT IN ('instance_number', 'instance_name', 'local_listener');
SELECT inst id,to char(startup time, 'DD-MON-YYYY HH24:MI:SS') "DB Startup Time" ,host name FROM
sys.gv_$instance order by 1;
SELECT to_char(sysdate, 'DD-MON-YYYY HH24:MI:SS') "sysdate" FROM dual;
SELECT utl inaddr.get host name('68.180.206.184') from dual;
select value from v$parameter where name='service names';
SELECT value$ FROM sys.props$ WHERE name = 'NLS_CHARACTERSET';
select ora_database_name from dual
select * from product component version;
select sys context( 'userenv', 'current schema') from dual;
```

```
select
 s.sid, p.spid, substr(s.username, 1,20) username, s.terminal, p.Program
 v$session s, v$process p
where
 s.paddr = p.addr
 and
 s.sid = (select sid from v$mystat where rownum=1)
select DBMS_RANDOM.string('x',10) PASSWD from dual
select name from ts$;
SELECT t1.* FROM v$session t1 WHERE NOT EXISTS
(SELECT 1 FROM V$session@dblink prod t2 WHERE t1.sid = t2.sid and t1.serial#=t2.serial# and
t1.AUTH_TYPE_ID=t2.AUTH_TYPE_ID
and t1.APP_VERSION=t2.APP_VERSION and t1.CREATE_TIME=t2.CREATE_TIME))
alter session set nls_comp=linguistic;
alter session set nls sort=BINARY CI;
select distinct metric_name from DBA_HIST_SYSMETRIC_SUMMARY where metric_name like '%memory%';
else following format required for searching
select distinct metric name from DBA HIST SYSMETRIC SUMMARY where metric name like '%Memory%';
col NAME for a20
col SERVICENAME AVAIL for a20
select
 --b.inst id,
 b.name, a.inst_id Inst_id_avail, a.name servicename_avail
from
 gv$active_services a , dba_services b --, gv$instance c
where
 --b.inst id = a.inst id(+) and
 b.name = a.name(+) and
 --(a.inst_id=c.inst_id and a.instance_name=c.instance_name) and
 (a.name not like '%XDB%' AND a.NAME NOT LIKE '%SYS$%' and a.name not like '%DGB%') and
 (b.name not like '%XDB%' AND b.NAME NOT LIKE '%SYS$%' and b.name not like '%DGB%')
order by 1,2
this gives proper output during spool
_____
column dbname new_value dbname print
select name dbname from v$pdbs;
column timendate new_value spooltime print
select SYS_CONTEXT('USERENV', 'DB_UNIQUE_NAME')||'_'||SYS_CONTEXT('USERENV',
'SESSION_USER')||'_'||to_char(sysdate,'dd-mon-yyyy-hh24-mi-ss') timeNdate from dual;
spool &dbname-&spooltime..log
```

```
create directory BDUMP as '/u01/app/oracle/admin/mysid/bdump';
create table
 alert_log ( msg varchar2(80) )
organization external (
 segment name,
 status
from
 dba_rollback_segs
where
 tablespace_name='undotbs_corrupt'
and
 status = 'NEEDS RECOVERY';
CREATE OR REPLACE I RIGGER DIOCK_LOUIS_HOTH_PIOU
AFTER LOGON ON DATABASE
DECLARE
v_program sys.v_$session.program%TYPE;
BEGIN
SELECT program INTO v program
FROM sys.v_$session
WHERE audsid = USERENV('SESSIONID')
SQL> SELECT * FROM V$RECOVERY FILE DEST;
CREATE OR REPLACE FUNCTION get_java_system_property (prop IN VARCHAR2) RETURN VARCHAR2 IS
LANGUAGE JAVA
name 'java.lang.System.getProperty(java.lang.String) return java.lang.String';
 length(addr)*4 || '-bits' word_length
from
 v$process
where
 ROWNUM =1;
dbv file=/usr/acct/dba/dbs/dbf/data1/smp data.dbf blocksize=4096 feedback=100
BREAK ON SNAP ID
select snap_id,instance_number,SERVICE_NAME,value/100000 as DBTIME from DBA_HIST_SERVICE_STAT
where STAT_NAME='DB time' order by snap_id desc,instance_number FETCH FIRST 50 ROWS ONLY;
```

```
CREATE OR REPLACE DIRECTORY costtoserve_dir AS '/work/oracle/costtoserve';
grant read, write on directory costtoserve_dir to costtoserve;
CREATE TABLE costtoserve.costtoserve
  parent
 VARCHAR2(10),
  host_to VARCHAR2(30),
  child VARCHAR2(30)
ORGANIZATION EXTERNAL
 TYPE oracle_loader
 DEFAULT DIRECTORY costtoserve_dir
 ACCESS PARAMETERS
 RECORDS DELIMITED BY NEWLINE
 badfile costtoserve_dir:'upload_costtoserv_file.bad'
 logfile costtoserve_dir:'upload_costtoserv_file.log'
 FIELDS TERMINATED BY ','
 MISSING FIELD VALUES ARE NULL
 parent,
 host_to,
 child
 ))
 LOCATION ('hosttoserver.csv')
)REJECT LIMIT UNLIMITED;
```

```
SQL> CREATE or replace PROCEDURE scott.create_db_link AS
EXECUTE IMMEDIATE 'create database link LINK1 connect to scott identified by tiger using "testdb";
END create_db_link;
2345
6/
Procedure created.
SQL> show user
USER is "SYS"
SQL> exec scott.create db link
PL/SQL procedure successfully completed.
SQL> select * from dba db links where OWNER='SCOTT';
OWNER DB_LINK USERNAME HOST CREATED
SCOTT LINK1 SCOTT testdb 04-NOV-11
SQL> drop database link scott.LINK1;
drop database link scott.LINK1
ERROR at line 1:
ORA-02024: database link not found
SQL> CREATE PROCEDURE scott.drop_db_link AS
BEGIN
EXECUTE IMMEDIATE 'drop database link LINK1';
END drop_db_link; 2 3 4
5/
In my case, I comment out one line starting PROGRAM from listener.ora, and after restarting listener. I can
connect successfully.
SID_LIST_KOREA =
(SID LIST =
(SID DESC =
(GLOBAL_DBNAME=korea)
(SID_NAME = KOREA)
(ORACLE_HOME = D:\Applications\oracle\product\10.2.0)
# (PROGRAM = extproc)
)
```

```
Run this
```

export PATH

http://www.orafaq.com/papers/dissassembling_the_data_block.pdf

```
$ cd $ORACLE_HOME/install
$./changePerm.sh
create table bigtab
select rownum id, a.*
 from all_objects a
where 1=0;
The datafile is lost and data is not accessible.
However, the datafile should still have an open file descriptor by an oracle background process
RECOVER DATABASE UNTIL CANCEL
alter database open resetlogs
iodo iog ilio dolo'lod
alter database drop logfile group 1;SQL>
alter database drop logfile group 1
Template location
c:\oracle\product\10.2.0\db_1\assistants\dbca\templates
OEM Scripts
\\networkdrive\k$\oracle\product\10.2.0\db_1\sysman\admin\emdrep\sql
Database Creation
C:\WINDOWS\system32\cmd /c call K:\oracle\product\10.2.0\db_1/bin/dbca.bat -progress_only -createDatabase
-templateName General_Purpose.dbc -gdbName test -sid test -sysPassword
begin
 sys.dbms_system.ksdwrt(2, 'My own message');
end:
,
301001
 samp.dbid,
 fu.name,
 samp.version,
 detected_usages,
 total_samples,
  decode(to_char(last_usage_date, 'MM/DD/YYYY, HH:MI:SS'),
 NULL, 'FALSE',
 to_char(last_sample_date, 'MM/DD/YYYY, HH:MI:SS'), 'TRUE',
PATH=/usr/bin:/etc:/usr/sbin:/usr/ucb:$HOME/bin:/usr/bin/X11:/sbin::./usr/local/bin:${ORACLE HOME}:${ORACLE HOME}:
E_HOME}/bin:${ORACLE_HOME}/OPatch:/oracle/dba/bin
```

```
Sql> alter system suspend;
Sql> select database status from v$instance;
Database status
Sql>startup restrict;
Sql>alter system disable restricted session;
Sql> alter system enable restricted session;
ACTIVE ST
NORMAL
SQL> ALTER SYSTEM QUIESCE RESTRICTED;
System altered.
SQL> select active_state from v$instance;
EXEC DBMS WORKLOAD REPOSITORY.create snapshot;
update sys.user$ set name='NEW' where user#=N and name='OLD';
http://www.gokhanatil.com/2011/02/syssystem-users-and-ora-01031-prior-to-oracle-9-2.html
set termout off
define gname=idle
column global_name new_value gname
select lower(user)||'@' ||substr(global_name,1,decode(dot,0,length(global_name),dot-1)) global_name from
(select global_name, instr(global_name,'.') dot from global_name);
set sqlprompt '&gname>'
set termout on
(connect as SYSTEM)
SQL> alter user APEX_030200 grant connect through system;
User altered.
SQL> alter user apex 030200 account unlock;
User altered.
SQL> connect system[apex_030200]/systempassword
Connected.
SQL> select user from dual;
APEX_030200
SET COLSEP '|'
connect arup/arup@[fe80::219:21ff:febb:9aa5]/D112D1
jdbc:oracle:thin:@(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)
  (HOST=[fe80::219:21ff:febb:9aa5]) (PORT=1526))
  (CONNECT_DATA=(SERVICE_NAME=D112D1)))
```

SELECT * FROM TABLE WHERE REGEXP_LIKE (TABLE.NAME, 'IgNoReCaSe', 'i');

GRANT CREATE JOB, MANAGE SCHEDULER, MANAGE ANY QUEUE TO USER1;

```
set serveroutput on
set heading off
set feedback off
select sysdate from dual;
exec dbms_output_line('-----');
select sysdate from dual;
```

SELECT EXTRACT(TIMEZONE_HOUR FROM SYSTIMESTAMP)||':'|| EXTRACT(TIMEZONE_MINUTE FROM SYSTIMESTAMP)

FROM dual:

http://m.blog.itpub.net/17252115/viewspace-1160554/

cd \$ORACLE_HOME/rdbms/lib

ar -tv libknlopt.a | grep -c kkxwtp.o

ar -tv libknlopt.a | grep -c kfoff.o

ar -tv libknlopt.a | grep -c ktd.o

ar -tv libknlopt.a | grep -c kxmwsd.o

ar -tv libknlopt.a | grep -c kciwcx.o

ar -tv libknlopt.a | grep -c sllfls.o

ar -tv libknlopt.a | grep -c kprnts.o

ar -tv libknlopt.a | grep -c xsnoolap.o

ar -tv libknlopt.a | grep -c kdzof.o

ar -tv libknlopt.a | grep -c kecnr.o

ar -tv libknlopt.a | grep -c dmndm.o

ar -tv libknlopt.a | grep -c kkpoban.o

ar -tv libknlopt.a | grep -c kcsm.o

ar -tv libknlopt.a | grep -c jox.o

ar -tv libknlopt.a | grep -c kzlilbac.o

ar -tv libknlopt.a | grep -c kzvidv.o

Short Name
ASM
DM
DV
OLAP
OLS
PART
RAC
RAT

chopt enable partitioning chopt disable partitioning

Option
dm
dv
olap
lbac
partitioning
rat

select name, value from sys.V\$PARAMETER where name like _\%' escape \\' and ISDEFAULT=FALSE\;

SELECT
create or replace view all_parameters as

select * from database_properties where property_name like '%CHARACTERSET'; select global_name from global_name;

SELECT * FROM NLS_DATABASE_PAR

SELECT sys_context('USERENV', 'HOST') FROM dual; SELECT sys_context('USERENV', 'INSTANCE') FROM dual;

https://www.morganslibrary.org/reference

this gives lot of space output during spool -WASTE

column dbname new_value dbname noprint select name dbname from v\$pdbs; column timendate new_value spooltime noprint select SYS_CONTEXT('USERENV', 'DB_UNIQUE_NAME')||'_'||SYS_CONTEXT('USERENV', 'SESSION_USER')||'_'||to_char(sysdate,'dd-mon-yyyy-hh24-mi-ss') timeNdate from dual; spool &dbname-&spooltime..log

column dbname new_value dbname noprint select name dbname from v\$pdbs; SET MARKUP HTML ON spool C:\Oracle\login-db\folder\&dbname..xls select * from all_db_links; spool off SET MARKUP HTML OFF

SELECT utl_inaddr.get_host_address('yahoo.com') FROM dual;

create undo tablespace undotbs2 datafile '/u02/oracle/oradata/test/undotbs2.dbf' size 500m;

Alter the database to use the new UNDO tablespace.

alter system set undo_tablespace=undotbs2 scope=both;

alter system set log_archive_dest_1='location=/ora10gsoft/archsam reopen';

The last step in resolving ORA-00257 is to change the logs for verification using:

SQL> alter system switch logfile; COLUNIGINALING_LIMESTAMP for a4U COLMESSAGE_TEXT for a80 set linesize 500 SELECT originating_timestamp,

SELECT originating_timestamp, message_text FROM sys.x\$dbgalertext

Solaris --> /usr/bin/isainfo -kv
Linux --> uname -m
from v\$tablespace t, dba_segments s
where s.owner = 'SCOTT'
and s.segment_name='DEPARTMENT'
and t.name = s.tablespace_name;

cd \$ORACLE_HOME/bin file oracl*

U can connect as user called OLD. But if u query it will show only user as NEW. U can't connect as NEW also. If you want to display your SID, your connected USER name instead of "SQL>" you've to change "glogin.sql" in your \$ORACLE_HOME/sqlplus/admin directory as below Revoking that privilege ALTER USER apex_030200 REVOKE CONNECT THROUGH system;

select current_timestamp from dual; select dbtimezone from dual;

948061.1

General All

ar -tv libknlopt.a

kfon.o
dmwdm.o
kzvidv.o
xsyeolap.o
kzlilbac.o
kkpoban.o
kcsm.o
kecwr.o

<== 11g

==>

make -f ins_rdbms.mk option_switch ioracle

cd \$ORACLE_HOME/rdbms/lib make -f ins_rdbms.mk part_off ioracle

Database Option	ON
Data Mining	dm_on
Data Mining Scoring Engine	dmse_on
Database Vault	dv_on
Label Security	lbac_on
Partitioning	part_on
Real Application Clusters	rac_on
Spatial	sdo_on
Real Application Testing	rat_on
OLAP	olap_on
Automatic Storage Management	asm_on
Context Management Text	ctx_on

10g

≀AMETERS;

/sys_context.html

OFF

dm_off

dmse_off

dv_off

lbac_off

part_off

rac_off

sdo_off

rat_off

olap_off

asm_off

ctx_off

Backdoor Entry to oracle database
oracle password hack
extract dblink password
spoof OSUSER in v\$session
Wallet

Pwd verify function extract password

ORA-28365: wallet is not open	
Auditing	
SP parameter modification in last 7 days	
who locked my account	

user audit info
audited privileges
Mask password in shell script
user creation time
CREATE statement
Profile creation time
when was my table last changed
When was the table last accessed
When was the table last accessed
when was the password changed for a user
Oracle database vault
checking it is enabled or not
disable
enable

Wallet status

http://orafaq.com/node/58

```
# sqlplus -prelim / as sysdba
(or)
# sqlplus /nolog
SQL> set _prelim on
SQL> conn / as sysdba
Prelim connection established
```

http://www.soonerorlater.hu/index.khtml?article_id=513 http://www.petefinnigan.com/weblog/archives/00001103.htm

```
works under 11.2.0.2
select passwordx from sys.link$ where name='mydblink';
set serveroutput on
declare
db_link_password varchar2(500);
begin
db_link_password :=
'06D05F5E36F13A08FD3C5FE489EB89B094701C114FF156A92D84A5724EF5FC2BA4F25BF
BE99146C22075BEF3012D0F9DC6231FBD1A5EFBFA97DCD8FD13737243992EA16AD5A23
B7DC823346DEB4CD69FE6F20B3F15821FEFF9F44430EE40C78CAEE37DF25F25C2BEDED
1DD2A61C72351E462BF1B844B2599E5125AE0135EAF7';
dbms_output.put_line ('Plain password: ' || utl_raw.cast_to_varchar2 ( dbms_crypto.decrypt (
substr (db_link_password, 19), dbms_crypto.DES_CBC_PKCS5, substr (db_link_password, 3,
16))));
end;
/
```

https://oraganism.wordpress.com/2009/10/06/spoofing-vsession-osuser/

Connect to container and check whether WALLET is OPEN or not? If it is in OPEN state then connect to PDB and check the same

--ORA-28365: wallet is not open

select status from v\$encryption_wallet;

If the wallet is closed at Contaner DB then OPEN it using below command (run in container):

ADMINISTER KEY MANAGEMENT SET KEYSTORE open IDENTIFIED BY abc123 container=all;

If the WALLET IS OPENED in container but CLOSED in PDB level, then run below at container level

ADMINISTER KEY MANAGEMENT SET KEYSTORE close IDENTIFIED BY abc123 container=all;

ADMINISTER KEY MANAGEMENT SET KEYSTORE open IDENTIFIED BY abc123 container=all:

Now check the wallet status at Container and PBD level: select status from v\$encryption_wallet;

--- -- - --

col time for a15 col parameter name format a50

col old value format a30

col new value format a30

break on instance skip 3

select instance_number instance, snap_id, time, parameter_name, old_value, new_value from (select a.snap_id,to_char(end_interval_time,'DD-MON-YY HH24:MI') TIME, a.instance_number, parameter_name, value new_value,

lag(parameter_name,1) over (partition by parameter_name, a.instance_number order by a.snap_id) old_pname,

lag(value,1) over (partition by parameter_name, a.instance_number order by a.snap_id) old_value ,

decode(substr(parameter_name,1,2),'___',2,1) calc_flag

set lines 750 pages 9999

column USERNAME format a20

column OS_USERNAME format a20

column USERHOST format a40

column EXTENDED TIMESTAMP format a60

SELECT USERNAME, OS_USERNAME, USERHOST, EXTENDED_TIMESTAMP,returncode FROM SYS.DBA_AUDIT_SESSION WHERE returncode != 0 and username = '&Account_Locked'

and EXTENDED_TIMESTAMP > (systimestamp-1) order by 4;

```
proxy sessionid, statementid, entryid, extended timestamp, global uid,
  username, client id, null, os username, userhost, os process, terminal,
  instance_number, owner, obj_name, null, new_owner,
  new_name, action, action_name, audit_option, transactionid, returncode,
  scn, comment text, sql bind, sql text,
  obj_privilege, sys_privilege, admin_option, grantee, priv_used,
  ses_actions, logoff_time, logoff_lread, logoff_pread, logoff_lwrite,
  logoff_dlock, session_cpu
 from
 dba_audit_trail;
SELECT * FROM dba stmt audit opts union SELECT * FROM dba priv audit opts;
http://www.tek-tips.com/viewthread.cfm?qid=1605767
http://www.idevelopment.info/data/Unix/Linux/LINUX_CryptCommand.shtml
select a.* from sys.aud$ a, dba_users b
where a.action# = 51 --corresponds to CREATE USER
and a.OBJ$NAME = b.username;
select * From dba audit trail
where action name like '%ALTER USER%'
 or action_name like '%CREATE USER%';
select * From dba_audit_trail
where action_name like '%ALTER PROFILE%'
 or action name like '%CREATE PROFILE%';
http://blog.tanelpoder.com/2009/02/07/when-was-a-table-last-changed/
select INSERTS, UPDATES, DELETES, TABLE_NAME, to_char(TIMESTAMP, 'DD-MM-YY
HH24:MI') from dba_tab_modifications where table_owner not like '%SYS%' order by
TIMESTAMP desc:
but for the above statement the table level monitoring should be enabled
http://blog.tanelpoder.com/2009/02/07/when-was-a-table-last-changed/
set lines 750 pages 9999
select USER#,NAME, TO_CHAR(ptime, 'DD-MON-YYYY HH24:MI') from user$ order by 1;
http://oradb-srv.wlv.ac.uk/E16655 01/server.121/e17608/dvdisabl.htm
SELECT PARAMETER, VALUE FROM V$OPTION WHERE PARAMETER = 'Oracle Database V
EXEC DVSYS.DBMS MACADM.DISABLE DV;
EXEC DVSYS.DBMS MACADM.ENABLE DV;
SELECT VALUE FROM V$OPTION WHERE PARAMETER = 'Oracle Label Security';
EXEC LBACSYS.CONFIGURE OLS;
EXEC LBACSYS.OLS_ENFORCEMENT.ENABLE_OLS;
```


select 'standard audit', sessionid,

set lines 750 pages 9999
col WRL_PARAMETER for a50
select INST_ID,WRL_TYPE,WRL_PARAMETER,STATUS,WALLET_TYPE from
gv\$encryption_wallet;

else
administer key management set keystore close;
https://blog.dbi-services.com/encryption-in-oracle-public-cloud/

ORA-01017: invalid username/password; logon denied ORA-28000: the account is locked

tools
oswatcher gui
Notepad++ to add "'," at the end of each table in notepad++ How to find NON-ASCII characters in notepad ++ asqlmon for visual explain plan in putty
putty autologin script
set sql prompt
simulate ORA-600 error
getting input reset the input value

Burning the CPU 100% usage from db level

Diag collection

TFA collection for database

http://www.oraclerealworld.com/best-oracle-performance-tools/ http://ba6.us/node/177 http://windows.podnova.com/trends/oracle_performance_trace.html

server123:\$java -jar -Xmx1024m oswq.jar -is /work/oracle/server123 OSW/osw/archive

```
ctrl + H, select "regular expression" in search mode,
find with
 [\r]+
replace with
then replace all
incase if you need all the tables in one line use [\r\n]+
[^x00-x7F]+
Tick off 'Search Mode = Regular expression', and click --> Find Next
http://blog.tanelpoder.com/2013/03/17/asqlmon-sql-sql-monitoring-like-execution-plan-line-level-drilldov
DIIII OSEIIVAIIIE
Dim Passwrd
ServerName = InputBox("Please Enter Your Servername:")
Passwrd = InputBox("Please Enter Your RSA TOKEN:")
If ServerName ="" Then
 Wscript.Quit
Else
Set shell = WScript.CreateObject("WScript.Shell")
pcmd = "C:\Program Files (x86)\Putty\putty.exe "&Servername & " -pw firstpwd"&Passwrd
Set exec = shell.Exec(pcmd)
set sqlprompt "_user '@' _connect_identifier >"
execute dbms_system.ksdwrt(2,'ORA-600: test');
accept sid default " -
 prompt 'Please provide the sid: '
undefine sid
DECLARE
L_n NUMBER;
BEGIN
WHILE (TRUE)
LOOP
L_ n:= dbms_random.random();
END LOOP;
END;
```

Oracle
Oracle
Root
run as root ./tfactl diagcollect -database mydb -from "Nov/16/2017 21:00:00" -to "Nov/17/2017 02:00:00"

start of line			ппрѕ://ѕта
		place ur mouse at the start of the	<u>ckoverflo</u>
ctrl + H, select "regular	expression " in search mode,	first line in ur list.	w.com/qu
find with	^	Press Alt + "C"	estions/13
replace with	•	A window gets opened. Enter the	806355/a
END OF LINE		text that u want to add under	dd-text-
		"Text to Insert" and press OK.	after-
ctrl + H, select "regular	expression " in search mode,	Apply the same procedure for	every-line-
find with	\$	adding text at the end of all the	multiple-
replace with	,	lines.	<u>entries</u>

vn-into-sql-response-time/

https://blog.dbi-services.com/oracle-11g-instance-caging-limit-database-cpu-consumption/

\$GI_HOME/bin/diagcollection.pl --collect --chmos -incidenttime 11/04/201702:00:00 --incidentduration 02:00

This will trim and collect all key diagnostics for the past 12 hours.

tfactl diagcollect

To collect for a specific date use: tfactl diagcollect -for "yyyy-mm-dd"

tfactl diagcollect -from "yyyy-mm-dd hh:mm:ss" -to "yyyy-mm-dd hh:mm:ss"

(Or) \$TFA_HOME/bin/tfactl diagcollect -srdc dbperf

TFA Collector - TFA with Database Support T

Oracle Hacking Tracing User session Monitoring scripts Oracle University Books **RAC** Performance issue RAC DB Parameter to Oracle Compile-Time Constant Mappin secret functions of oracle sql query writing Best practices check this url before tuning database forcing parallel in sql without code change All important scripts (Performance Tuning) optimizer Magic Optimizer bug fix control A tour of AWR Tables Tanel pader's explain plan scripts Best Url for sql_id performance scripts Sql id Perf.sql one script 10046 trace analysis

http://theinterw3bs.com/wiki/index.php?title=Hacking Oracle

http://www.scribd.com/doc/2966777/oracle-cheat-SQLPlus-Commands

http://www.oracle-base.com/articles/10g/SQLTrace10046TrcsessAndTkprof10g.php

http://www.blacksheepnetworks.com/security/resources/www.think-forward.com/sqltips.htm

http://www.colestock.com/blogs/labels/Monitoring.html

http://allr1.blackapplehost.com/ http://goodies.dale-emmons.com/Documentation/books/Oracle/

http://search.4shared.com/q/10/oracle%2011g

node-rac

http://www.morganslibrary.com/reference/rac.html

http://yong321.freeshell.org/oranotes/DbParam CompTimeConst Map.txt

http://www.perfvision.com/papers.php

http://beginner-sql-tutorial.com/sql-query-tuning.htm

http://sql-tuning.com/oracle-sql-performance-tuning/

https://gavinsoorma.com/2012/11/ash-and-awr-performance-tuning-scripts/

http://dbaclass.com/article/change-the-execution-plan-without-changing-the-sql-query/

http://guyharrison.squarespace.com/opsgsamples/

http://optimizermagic.blogspot.com/

https://coskan.wordpress.com/2011/02/14/plan-stability-through-upgrade-why-is-my-plan-changed-bugfixes-1/

http://www.nocoug.org/download/2008-08/a-tour-of-the-awr-tables.nocoug-Aug-21-2008.abercrombie.html#script-a

https://blog.tanelpoder.com/2009/05/26/scripts-for-showing-execution-plans-via-plain-sql-and-also-in-oracle-9i/

http://www.williamrobertson.net/documents/index-code.shtml

https://mjsoracleblog.wordpress.com/2012/12/31/sql_sql_id-sql-1-7/

10046_events.pl

Super

ıas-exact

		•
		Scenarios
TYPE	LEVELS	OPTIONS
RMAN Clone	Same server	Same diskgroup
		Different diskgroup
	Different server	Same diskgroup
	Dillerent Server	Same diskgroup Different diskgroup
		Different diskgroup
RMAN Restore	Same server	Same diskgroup
		Different diskgroup
	Different conver	Come dialegram
	Different server	Same diskgroup
		Different diskgroup
EXP	Table Level	Single Table
		Multiple Table
	Schema Level	Single Schema
		Multiple Schema
	Database	FULL DB
	Database	FULL DB
IMP	Table Level	Single Table
		Multiple Table
	Schema Level	Single Schema
	Schema Level	Single Schema Multiple Schema
		Multiple Scriema
	Database	FULL DB
EXPDP	Table Level	Single Table
		Multiple Table

	Schema Level	Single Schema	
		Multiple Schema	
	Database	FULL DB	
	I=		
IMPDP	Table Level	Single Table	
		Multiple Table	
	Schema Level	Single Schema	
	Continue Lovoi	Multiple Schema	
		.,	
	Database	FULL DB	
	Network Direct IMPORT		

Features

scp algorithm

exclude Table

Remap Schema

Remap Tablespace

Remap Table

TABLE_EXISTS_ACTION

12c

expdp in Background

check free space on importing tablespace

Exclude Common

Script	
	1
	-
	1
	1
	-
	-
	1
	1
	1
	1
	1
	-
	1
	1
	1
cat > expdp_table_refresh.par < <eof< td=""><td>1</td></eof<>	1
userid='/ as sysdba'	
directory=DATA_PUMP_DIR	
dumpfile=TABLE1_%U.dmp	
logfile=TABLE1.log tables=SCHEMA.TABLE1	
parallel=8	
EOF	nohup expdp parfile=testfile.par 8
cat > expdp_table_refresh.par < <eof< td=""><td>1</td></eof<>	1
userid='/ as sysdba'	
directory=DATA_PUMP_DIR dumpfile=TABLE1_%U.dmp	
logfile=TABLE1_%0.dmp	
122	ĺ

tables=SCHEMA1.TABLE1,SCHEMA2.TABLE2

parallel=8 EOF

cat > expdp_schema_refresh.par <<EOF userid='/ as sysdba' directory=DATA_PUMP_DIR dumpfile=SCHEMA_NOBIGTABLES_%U.dmp logfile=SCHEMA NOBIGTABLES.log schemas=SAMPLE_SCHEMA exclude=table:"IN('TABLE1','TABLE2','TABLE3')" parallel=8 **EOF** cat > expdp_schema_refresh.par <<EOF userid='/ as sysdba' directory=DATA_PUMP_DIR dumpfile=SCHEMA NOBIGTABLES %U.dmp logfile=SCHEMA_NOBIGTABLES.log schemas=SAMPLE_SCHEMA1,SAMPLE_SCHEMA2 exclude=table:"IN('TABLE1','TABLE2','TABLE3')" parallel=8 EOF cat > expdp_schema_refresh.par <<EOF userid='/ as sysdba' directory=DATA_PUMP_DIR dumpfile=SCHEMA_NOBIGTABLES_%U.dmp logfile=SCHEMA_NOBIGTABLES.log FULL=Y parallel=8 **EOF**

scp -c arcfour -r myuserid@sourceserver:/explocation/dumpfile.dmp .

exclude=table:"IN('TABLE1','TABLE2','TABLE3')" exclude=TABLE:"LIKE 'EXAM%'"

http://www.

REMAP_SCHEMA=SCHEMA1:DUPSCHEMA2 TABLE_EXISTS_ACTION=SKIP

SELECT table_name, tablespace_name FROM dba_tables WHERE owner='HR'; REMAP_TABLESPACE = USERS:EXP_TBS1,USERS2:EXP_TBS2

Same Schema

remap_table=emp:emp_bkup <u>different schema</u> REMAP_SCHEMA=SCHEMA1:DUPSCHEMA2 remap_table=emp:emp_bkup

APPEND, REPLACE, [SKIP] and TRUNCATE

TRANSFORM=DISABLE_ARCHIVE_LOGGING:Y

nohup expdp parfile=testfile.par & tail -200f nohup.out

SELECT tablespace_name, SUM (bytes) / (1024 * 1024) "FREE(MB)" FROM dba_free_space where tablespace_name=UPPER('&TABLESPACE_NAME') GROUP BY tablespace_name;

Issue

ADR Different Methods to Create IPS Package (Doc ID)

Quick Steps for ADRCI

ORA-04031: troubleshoot Tool XDB Component has INVALID

SRDC - How to Collect Standard Information for a SQL Performance Problem

TFA Collector - TFA with Database Support Tools Bundle

411.1

443529.1

559339.1

1552438.1

1594386.1

1513912.1