CONFIGURE PHYSICAL STANDBY

In this article I present step by step to configure physical standby database in 11g. I am going to use RMAN Active Database Duplicate command to create a **PHYSICAL STANDBY DATABASE** on the auxiliary server exactly same structure of the source database. We do not need any backup for this process.

DISASTER RECOVERY ENVIRONMENT

OPERATING SYSTEM : RHEL
DATABASE SOFTWARE : 11.2.0.1

PRIMARY DB_NAME : CRMS
STANDBY DB_NAME : CRMS

PRIMARY DATABASE UNIQUE NAME : CRMS
STANDBY DATABASE UNIQUE NAME : STBYCRMS

PRIMARY SERVER → 192.168.1.130 → SERVER1.ORACLE.COM → SERVER1 → PRODUCTION DATABASE

STANDBY SERVER → 192.168.1.131 → SERVER2.ORACLE.COM → SERVER2 → STANDBY DATABASE

DATABASE ENVIRONMENT

DATABASE	ROLE	\$ORACLE_HOME	DATA_FILES	CTRL_FILES	FLASH_RECOVERY_AREA
CRMS	PRIMARY	/u01//db_home1	/u02,/u03	/u01 , /u04	/u01/app/oracle/flash_recovery_area
STBYCRMS	STANDBY	/u01//db_home1	/u02,/u03	/u01,/u04	/u01/app/oracle/flash_recovery_area

DATABASE	ROLE	TNS ALIAS NAME	REDO LOG FILES
CRMS	PRIMARY	CRMSDB	/u04, /u05
STBYCRMS	STANDBY	STBY_CRMSDB	/u04 (SRL on CRMS DATABASE)

GENERAL CONSIDERATION

Initialization parameter db_name should be same name on both primary and standby database.

Initialization parameter db unique name should be different name on primary & standby databases.

FOR PRIMARY SITE

Archivelog mode should be enabled.

Database Force logging should be enabled.

Create a Password file for Standby Server.

Configure Data Guard specific initialization parameters.

Create a new init.ora file for Standby database.

Copy newly created init.ora file and password file to standby server.

Create SRL (Standby Redo Logs) on Primary Server. (Recommended but NOT mandatory).

Verify space for archivelogs on the primary site. Keep sufficient space for archive destination.

Configure tnsnames.ora & listener.ora for connectivity between Primary and Standby database.

FOR STANDBY SITE

Create Directory structure for standby database.

Create remote login password file (If it is not copied from Primary site to Standby site).

Configure tnsnames.ora & listener.ora for connectivity between Primary and Standby database. Startup standby instance in NOMOUNT phase using newly created initialization parameter file. Execute Duplicate target database command on Primary/Standby site.

IMO, execute Duplicate command from the Standby. Finally Start Recover process.

ENSURE DATABASE IN ARCHIVELOG

```
SYS> select name, log_mode from v$database;
...
```

If the database log mode is NOARCHIVELOG, then change that the database log mode to ARCHIVELOG.

VERIFY SPACE FOR ARCHIVE LOGS

```
SYS> select name, value from v$parameter where name LIKE 'db_recovery%';
...

SYS> alter system set db_recovery_file_dest_size=12000m scope=both;
...
```

ENSURE DATABASE IN FORCE LOGGING MODE

```
SYS> select force_logging from v$database;

FOR
----
NO

SYS> alter database force logging;
...

SYS> select name, log_mode, open_mode, force_logging from v$database;
...
```

Oracle Data Guard recommends the primary database to be run in **FORCE LOGGING** mode. This option helps to avoid problems with unrecoverable transactions executed on primary database. Sometimes SQL statement can be executed in NOLOGGING option, Oracle still generate redo information for standby databases; i.e. force logging takes primacy & all operations are logged into the redo logs.

WHY STANDBY REDO LOG FILES?

```
The STANDBY REDO LOGS (SRL) is similar to ONLINE REDO LOGS.

SRL files are required to store redo received from the primary database.
```

WHEN STANDBY REDO LOGS ARE REQUIRED?

If you use Cascade Destination you need them.

- If you are using Real Time Apply on standby database you need them.
- If your standby database is in MAX PROCTECTION/MAX AVAILABILITY modes you need them.

Oracle recommends that you create a standby redo log on the primary database so that the primary database can switch over quickly to the standby role without any extra step. It is good to create SRL on both sides (Primary and Standby) you switchover quickly.

SRL is not mandatory for Primary Database but its good and useful in role conversion from Primary to Standby Database. It is important to configure the Standby Redo Logs (SRL) with the same size as the online redo logs.

Ex (If primary database Online redo log groups whose log files are 200K, then the Standby Redo Log Groups should have log file sizes of 200K.

FORMULA TO CONFIGURE STANDBY REDOLOG FILES

- = (Number of redo log files) + 1 * (Number of threads)
- = 3 + 1 *****1

Consider your primary database has 3 Online redolog groups and 2 log member per group, It is best performance to configure 1 member per group, additionally create an extra group.

ONLINE REDO LOGS	PRIMARY	STANDBY
Member per group	2	1
Number of log group	3	4

Do NOT multiplex the standby redo logs.

ADD STANDBY LOGFILES ON PRIMARY DATABASE

SYS> select b.group#, b.member, a.bytes from v\$logfile b, v\$log a where a.group#=b.group# order by group#;

ROUP#	MEMBER	BYTES
1	/u04/app/oracle/oradata/REDOLOG/crms/redo1a.log	52428800
1	/u05/app/oracle/oradata/REDOLOG/crms/redo1b.log	52428800
2	/u05/app/oracle/oradata/REDOLOG/crms/redo2b.log	52428800
2	/u04/app/oracle/oradata/REDOLOG/crms/redo2a.log	52428800
3	/u05/app/oracle/oradata/REDOLOG/crms/redo3b.log	52428800
3	/u04/app/oracle/oradata/REDOLOG/crms/redo3a.log	52428800

IDENTIFY STANDBY REDO LOGS

SYS> SELECT GROUP#, BYTES FROM V\$STANDBY_LOG;
no rows selected.

```
# CREATE STANDBY REDOLOG FOR GROUP 4
SYS> ALTER DATABASE ADD STANDBY LOGFILE GROUP 4
('/u04/app/oracle/oradata/REDOLOG/crms/stby_redo04.log') SIZE 50m;
# CREATE STANDBY REDOLOG FOR GROUP 5
SYS> ALTER DATABASE ADD STANDBY LOGFILE GROUP 5
('/u04/app/oracle/oradata/REDOLOG/crms/stby_redo05.log') SIZE 50m;
# CREATE STANDBY REDOLOG FOR GROUP 6
SYS> ALTER DATABASE ADD STANDBY LOGFILE GROUP 6
('/u04/app/oracle/oradata/REDOLOG/crms/stby_redo06.log') SIZE 50m;
# CREATE STANDBY REDOLOG FOR GROUP 7
SYS> ALTER DATABASE ADD STANDBY LOGFILE GROUP 7
('/u04/app/oracle/oradata/REDOLOG/crms/stby_redo07.log') SIZE 50m;
SYS> SELECT GROUP#, member from V$LOGFILE where type='STANDBY';
SYS> select b.group#, b.member, a.bytes from v$logfile b, v$standby_log a
WHERE a.group#=b.group#;
 GROUP# MEMBER
 BYTES
 4 /u04/app/oracle/oradata/REDOLOG/crms/stby_redo4.log
 52428800
 5 /u04/app/oracle/oradata/REDOLOG/crms/stby_redo5.log
 52428800
 6 /u04/app/oracle/oradata/REDOLOG/crms/stby_redo6.log
 52428800
 7 /u04/app/oracle/oradata/REDOLOG/crms/stby redo7.log
 52428800
```

CONFIGURE NETWORK CONNECTIVITY ON PRIMARY SERVER

```
$ vi listener.ora
# listener.ora Network Configuration File:
/u01/app/oracle/product/11.2.0/db home1/network/admin/listener.ora
# Generated by Oracle configuration tools.
LISTENER =
  (DESCRIPTION LIST =
 (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = 192.168.1.130) (PORT = 1521))
 )
  )
ADR_BASE_LISTENER = /u01/app/oracle
SID_LIST_LISTENER =
  (SID_LIST =
 (SID_DESC =
 (SID_NAME =crms)
 (ORACLE HOME = /u01/app/oracle/product/11.2.0/db home1)
 )
 )
```

```
$ lsnrctl start
...
```

CONFIGURE NETWORK FILES ON STANDBY SERVER

```
ADR_BASE_LISTENER = /u01/app/oracle

SID_LIST_LISTENER = 
(SID_LIST = 
(SID_DESC = 
(SID_NAME = stbycrms) 
(ORACLE_HOME = /u01/app/oracle/product/11.2.0/db_home1) 
)
```

```
$ vi tnsnames.ora
# tnsnames.ora Network Configuration File:
/u01/app/oracle/product/11.2.0/db_home/network/admin/tnsnames.ora
# Generated by Oracle configuration tools.
STBY_CRMSDB =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = 192.168.1.131) (PORT = 1521))
 (CONNECT DATA =
 (SERVER = DEDICATED)
 (SERVICE_NAME = stbycrms)
 (UR=A)
CRMSDB =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = 192.168.1.130) (PORT = 1521))
 (CONNECT DATA =
 (SERVER = DEDICATED)
 (SERVICE_NAME = crms)
 (UR=A)
 )
```

```
$ lsnrctl start
...
$ tnsping CRMSDB
...
$ tnsping STBY_CRMSDB
...
```

ORACLE 11g BINARY INSTALLED LOCATION

```
/u01/app/oracle/product/11.2.0/db_home1 → 11g RDBMS BINARY INSTALLED
```

```
I have installed 11g oracle binary on /u01 mount point. Data files are located at /u02 & /u03. Control files are located at /u01 & /u04.
```

CREATE DIRECTORY STRUCTURE FOR STANDBY SITE

```
$ mkdir -p /u02/app/oracle/oradata/stbycrms
$ mkdir -p /u03/app/oracle/oradata/stbycrms
$ mkdir -p /u01/app/oracle/oradata/CTRL/stbycrms
$ mkdir -p /u04/app/oracle/oradata/CTRL/stbycrms
$ mkdir -p /u01/app/oracle/flash_recovery_area/stbycrms
$ mkdir -p /u01/app/oracle/admin/stbycrms/adump
$ mkdir -p /u01/app/oracle/admin/stbycrms/dpdump
$ mkdir -p /u04/app/oracle/oradata/REDOLOG/stbycrms
$ mkdir -p /u05/app/oracle/oradata/REDOLOG/stbycrms
Alert log location : /u01/app/oracle/diag/rdbms/stbycrms/trace/
```

SET DATAGUARD SPECIFIC INSTANCE PARAMETERS

In this section, we will discuss initialization parameters used in data guard configuration.

	PRIMARY ROLE INITIALIZATION PARAMETERS
DB_NAME	Must be same on primary site and on standby site
DB_UNIQUE_NAME	Must be different on primary site and on standby site
LOG_ARCHIVE_CONFIG	Specify all db_unique_name separated by comma in DR configuration
LOG_ARCHIVE_DEST_n	Specify local and remote archivelog file location
LOG_ARCHIVE_DEST_STATE_n	Specify state of archiving (ENABLE or DIFFER)
REMOTE_LOGIN_PASSWORDFILE	Must be to set EXCLUSIVE mode.
	STANDBY ROLE INITIALIZATION PARAMETERS
FAL_SERVER	For archivelog gap - Where to request missing archive logs
DB_FILE_NAME_CONVERT	Required when directory structure is different for datafiles
LOG_FILE_NAME_CONVERT	Required when directory structure is different for logfiles
STANDBY_FILE_MANAGEMENT	Primary site file additions/deletions are reflected in standby site.

The DB_NAME parameter will be crms for the both the primary database and the standby database. The DB UNIQUE NAME will be crms for the primary database and stbycrms for the standby database.

```
# SET REMOTE LOGIN PASSWORD TO EXCLUSIVE

SYS> show parameter remote_login; (If it is NOT exclusive, set as 'EXCLUSIVE')
...

SYS> alter system set remote_login_passwordfile='EXCLUSIVE' scope=spfile;
...
```

```
# CREATE PASSWORD FILE ON THE PRIMARY DATABASE SERVER

$ cd /u01/app/oracle/product/11.2.0/db_home1/dbs
$ export ORACLE_SID=crms
$ orapwd file=orapwcrms password=****** force=y entries=3

# SCP ORAPWCRMS FILE TO THE STANDBY SERVER

$ cd $ORACLE_HOME/dbs
$ scp orapwcrms orace@192.168.1.131:$ORACLE_HOME/dbs/orapwstbycrms
oracle@192.168.1.131's password:
```

A password file must be created on the primary and copied over to the standby side.

SYS password must be identical on both sites.

```
SYS> select * from v$pwfile_users;

USERNAME SYSDB SYSOP SYSAS

SYS TRUE TRUE FALSE
```

The view V\$PWFILE USERS to see the users who have been granted SYSDBA and SYSOPER system privileges.

```
SYS> SELECT name, value FROM v$parameter WHERE

name IN ('db_name','db_unique_name','log_archive_format','remote_login_passwordfile')

ORDER BY NAME;

NAME VALUE

db_name crms

db_unique_name crms

log_archive_format %t_%s_%r.dbf

remote_login_passwordfile EXCLUSIVE
```

LOG_ARCHIVE_CONFIG - SYNTAX

```
LOG_ARCHIVE_CONFIG =
{
 [SEND | NOSEND]
 [RECEIVE | NORECEIVE]
 [DG_CONFIG=(remote_db_unique_name1 [, ... remote_db_unique_name9) | NODG_CONFIG]
}
```

Its DEFAULT value is: 'SEND, RECEIVE, NODG_CONFIG'. You need to update only DG_CONFIG.

```
SYS> alter system set LOG_ARCHIVE_CONFIG='DG_CONFIG=(crms,stbycrms)' scope=both;
System altered.

LOG_ARCHIVE_CONFIG: Enables/Disables the sending of redo logs to remote destinations and the receipt of remote redologs. The DB_UNIQUE_NAME is used in the LOG_ARCHIVE_CONFIG parameter. It lists valid db_unique_name separated by comma for data guard configuration.
```

DG_CONFIG attribute to list the DB_UNIQUE_NAME for the primary database and participated standby databases. You can get unique database names from the view V\$DATAGUARD_CONFIG.

```
SYS> select * from V$DATAGUARD_CONFIG;
....

SYS> show parameter LOG_ARCHIVE_CONFIG;

NAME TYPE VALUE

log_archive_config string DG_CONFIG=(crms, stbycrms)
```

CONFIGURE DESTINATIONS WITH LOG ARCHIVE DEST n

Using LOG_ARCHIVE_DEST_n initialization parameter, you can define up to 31 (where n=1,2,3,...31) destinations in Oracle 11g, which specifies either LOCATION or SERVICE attribute to identify either a local disk or remote database destination where redo transport services to transmit redo data.

There are many attributes of the LOG_ARCHIVE_DEST_n parameter. Most important parameters attributes are LOCATION AND SERVICE. Other attributes are optional.

```
LOG_ARCHIVE_DEST_1='LOCATION

Mention the local destination to store redo data (archive logs) locally on disk.

LOCATION = USE_DB_RECOVERY_FILE_DEST (FRA) or

LOCATION = LOCAL_DISK_DIRECTORY (/u05/crms/archives)

LOG_ARCHIVE_DEST_2='SERVICE

Mention the Oracle net service name of the standby database that identifies the remote oracle database instance to ship redo data to the standby destination via Oracle net.

SERVICE = STBY_CRMSDB (NET_SERVICE_NAME OF THE STANDBY DATABASE).
```

```
# SPECIFIES LOCAL DESTINATION FOR ARCHIVING (FRA)

SYS> alter system set LOG_ARCHIVE_DEST_1='location=USE_DB_RECOVERY_FILE_DEST
valid_for=(ALL_LOGFILES,ALL_ROLES) DB_UNIQUE_NAME=crms' scope=both;

System altered.

# SPECIFIES NET_SERVICE_NAME TO REMOTE DATABASE DESTINATION FOR ARCHIVING

SYS> alter system set LOG_ARCHIVE_DEST_2='service=stby_crmsdb_LGWR_ASYNC
VALID_FOR=(ONLINE_LOGFILES,PRIMARY_ROLE) DB_UNIQUE_NAME=stbycrms' scope=both;

System altered.
```

Query V\$ARCHIVE DEST to know current settings of log archive dest n initialization parameter.

```
SYS> show parameter log archive dest 1;
 VALUE
NAME
 TYPE
log archive dest 1
 string location=USE DB RECOVERY FILE DEST
 valid_for=(ALL_LOGFILES,ALL_ROLES)
 DB UNIQUE NAME=crms
SYS> show parameter log_archive_dest_2;
NAME
 TYPE
 VALUE
log archive dest 2 string
 service=stbycrms LGWR ASYNC
 VALID FOR= (ONLINE LOGFILES, PRIMARY ROLE)
 DB UNIQUE NAME=stbycrms
```

The destinations from LOG_ARCHIVE_DEST_1 through LOG_ARCHIVE_DEST_10 can contain either the LOCATION or SERVICE attribute to specify local disk directory or remotely accessed database. Destinations from LOG_ARCHIVE_DEST_11 through LOG_ARCHIVE_DEST_31 can contain only the SERVICE attribute, which does not support the LOCAL destination.

ASYNC/NOAFFIRM - LGWR

Network Transmission Mode is ASYNC when using LGWR. SYNC when using ARCH process.

NOAFFIRM is default when ASYNC is specified. AFFIRM is default when SYNC is specified.

ASYNC is default and Protection mode would be MAXIMUM PERFORMANCE by setting ASYNC NOAFFIRM.

VALID_FOR - ROLE BASED DESTINATIONS

We supply 2 Values for VALID_FOR attribute: REDO_LOG_TYPE, DATABASE_ROLE. Specified by VALID_FOR attribute for log_archive_dest_n parameter. Default value is VALID_FOR=(ALL_LOGFILES, ALL_ROLES).

```
# DATABASE_ROLE CAN BE SET TO THE FOLLOWING VALUES.

PRIMARY_ROLE: This is valid when the database runs only in the Primary role.

STANDBY_ROLE: This is valid when the database runs only in the Standby role.

ALL_ROLES: This is valid when the database runs in either Primary/Standby role.

# REDO_LOG_TYPE CAN BE SET TO THE FOLLOWING VALUES.

ONLINE_LOGFILE: This is valid only when archiving online redolog files.

STANDBY_LOGFILE: This is valid only when archiving standby redolog files.

ALL_LOGFILES: This is valid when archiving either Online Redolog files/Standby Redolog files.
```

More over **valid_for** attribute is an optional. But Oracle recommends that you have to define the **valid_for** attribute for each redo transport destination in Data Guard configuration, so that redo transport continues after a role transition (switch over) to any standby database.

```
SYS> alter system set log_archive_dest_state_1=enable scope=both;
System altered.

# ENABLE REMOTE ARCHIVING - ENABLES LOG SHIPPING FROM PRIMARY TO STANDBY

SYS> alter system set log_archive_dest_state_2=enable scope=both;
System altered.
```

Possible values are ENABLE & DEFER. The default is ENABLE.

ENABLE specifies that valid log archive destination can be used for subsequent archiving operation. **DEFER** specifies destination is excluded from archiving operations until re-enabled.

You can set LOG_ARCHIVE_DEST_STATE_2=DEFER optionally.
You can set LOG_ARCHIVE_DEST_STATE_2=ENABLE, after you done standby setup completely.

```
# SET STANDBY_FILE_MANAGEMENT=AUTO

SYS> alter system SET STANDBY_FILE_MANAGEMENT=AUTO scope=both;

System altered.

STANDBY_FILE_MANAGEMENT: Once you set to AUTO, whenever files added or dropped on primary database are reflected automatically to the standby database. The default value is MANUAL.
```

CONFIGURE FAL_SERVER ON PRIMARY SITE

If we want to make <u>Primary database CRMS would become Standby database</u>, and <u>Standby database</u>, and <u>Standby database</u>, additionally we need to configure following parameters.

```
# ON PRIMARY DATABASE (CRMS) SIDE

SYS> alter system set FAL_SERVER=STBY_CRMSDB scope=both;

System altered.

SYS> alter system set FAL_CLIENT=CRMSDB scope=both;

System altered.
```

FAL_CLIENT and FAL_SERVER are initialization parameters used to configure log gap detection and resolution at the standby database side of a physical database configuration.

This functionality is provided by log apply services and is used by the physical standby database to manage the detection and resolution of archived redo logs. Refer (Doc ID 1394472.1)

```
FAL_SERVER: - FETCH ARCHIVE LOG (FAL) server for the standby database.
This initialization parameter specifies the Oracle NET_SERVICE_NAME for the standby database which is used to request missing archive logs.
FAL_SERVER = NET_SERVICE_NAME OF THE PRIMARY DATABASE

FAL_CLIENT: This is no longer required in 11g. 11g automatically detects it.
The primary database will obtain service name from related LOG_ARCHIVE_DEST_n parameter.
FAL_CLIENT = NET_SERVICE_NAME OF THE STANDBY DATABASE
```

In earlier releases, you set **FAL_CLIENT** parameter on the standby database, and the value is the Oracle Net Service name that the primary database uses to connect the standby database.

On Primary database side we need to set following parameters (FAL_SERVER, DB_FILE_NAME_CONVERT, LOG_FILE_NAME_CONVERT) to switch roles, the Primary database to become a Standby database.

If Primary database and Standby database directory structure is different, we must set following parameters db_file_name_convert and log_file_name_convert.

```
SYS> alter system set db_file_name_convert=
'/u02/app/oracle/oradata/stbycrms/','/u02/app/oracle/oradata/crms/',
'/u03/app/oracle/oradata/stbycrms/','/u03/app/oracle/oradata/crms/'
scope=spfile;

System altered.

SYS> alter system set log_file_name_convert=
'/u04/app/oracle/oradata/stbycrms/','/u04/app/oracle/oradata/crms/',
'/u05/app/oracle/oradata/stbycrms/','/u05/app/oracle/oradata/crms/'
scope=spfile;

System altered.
```

log_file_name_convert & db_file_name_convert parameters only need to be set if the directory
Structure is different on the Standby site than the Primary site.

```
# SET DB_LOST_WRITE_PROTECT=TYPICAL
SYS> alter system set DB_LOST_WRITE_PROTECT=TYPICAL scope=both;
System altered.
```

The DB_LOST_WRITE_PROTECT parameter checks for data corruption on the primary database during redo transportations and on the standby database during redo apply. Its default values is NONE. Now time for bounce primary database to bring parameters in effect.

```
# BOUNCE THE PRIMARY DATABASE

SYS> startup force;
...
Database opened.

# CREATE PFILE FROM SPFILE

SYS> create pfile='/tmp/initcrms.ora' from spfile;
File created.

# SCP NEWLY CREATED PFILE TO STANDBY SERVER

$ cd /tmp
$ scp initcrms.ora oracle@192.168.1.131:/tmp/initstbycrms.ora
Password:
```

Now we copied initcrms.ora file to standby server and also renamed as initstbycrms.ora; once we modify initstbycrms.ora file as per standby database, then move that file to \$ORACLE_HOME/dbs location. Already I have copied orapwcrms.ora file from primary server to standby server and also renamed as orapwstbycrms.ora at \$ORACLE HOME/dbs location.

DATAGUARD PARAMETERS FOR PRIMARY DATABASE - CRMS

```
log archive config='DG CONFIG=(crms, stbycrms)'
log archive dest 1='location=USE DB RECOVERY FILE DEST
valid for=(ALL LOGFILES, ALL ROLES) DB UNIQUE NAME=crms'
log archive dest 2='service=stby crmsdb
LGWR ASYNC
VALID_FOR=(ONLINE_LOGFILES, PRIMARY ROLE) DB UNIQUE NAME=stbycrms
db name=crms
db unique name=crms
log_archive_dest_state_2='ENABLE'
log archive dest state 2='ENABLE'
fal server='STBY CRMSDB'
fal client=CRMSDB
 # OPTIONAL
standby file management='AUTO'
*.db lost write protect='TYPICAL'
db file name convert=('/u02/app/oracle/oradata/stbycrms/','/u02/app/oracle/oradata/crms/',
'/u03/app/oracle/oradata/stbycrms/','/u03/app/oracle/oradata/crms/')
log file name convert=
('/u04/app/oracle/oradata/REDOLOG/stbycrms/','/u04/app/oracle/oradata/REDOLOG/crms/',
'/u05/app/oracle/oradata/REDOLOG/stbycrms/','/u05/app/oracle/oradata/REDOLOG/crms/')
```

DATAGUARD PARAMETERS FOR STANDBY DATABASE - STBYCRMS

```
############### DATAGUARD SPECIFIC PARAMETERS #################
log archive config='DG CONFIG=(crms, stbycrms)'
log_archive_dest_1='location=USE DB RECOVERY FILE DEST
valid_for=(ALL_LOGFILES, ALL_ROLES)
DB_UNIQUE_NAME=stbycrms'
log archive dest 2='service=crmsdb LGWR ASYNC
VALID FOR= (ONLINE LOGFILES, PRIMARY ROLE) DB UNIQUE NAME=crms'
db name=crms
db unique name=stbycrms
log archive dest state 2='ENABLE
log_archive_dest_state_2='ENABLE'
fal_server='CRMSDB'
fal client='STBY CRMSDB'
 # OPTIONAL
standby_file_management='AUTO'
*.db lost write protect='TYPICAL'
db file name convert=('/u02/app/oracle/oradata/crms/','/u02/app/oracle/oradata/stbycrms/',
'/u03/app/oracle/oradata/crms/','/u03/app/oracle/oradata/stbycrms/')
log_file_name_convert=
('/u04/app/oracle/oradata/REDOLOG/crms/','/u04/app/oracle/oradata/REDOLOG/stbycrms/',
'/u05/app/oracle/oradata/REDOLOG/crms/','/u05/app/oracle/oradata/REDOLOG/stbycrms/')
```

```
# PRIMARY DATABASE PFILE INITCRMS.ORA
$ vi /tmp/initcrms.ora
crms. oracle base='/u01/app/oracle' # ORACLE_BASE set from environment
*.audit file dest='/u01/app/oracle/admin/crms/adump'
*.audit trail='DB'
*.compatible='11.2.0.0.0'
*.control files='/u01/app/oracle/oradata/CTRL/crms/control01.ctl',
'/u01/app/oracle/flash recovery area/crms/control02.ctl',
'/u04/app/oracle/oradata/CTRL/crms/control03.ctl'
*.db block size=8192
*.db domain=''
*.db file name convert=('/u02/app/oracle/oradata/stbycrms/','/u02/app/oracle/oradata/crms/',
'/u03/app/oracle/oradata/stbycrms/','/u03/app/oracle/oradata/crms/')
*.db lost write protect='TYPICAL'
*.db name='crms'
*.db unique name='crms'
*.db recovery file dest='/u01/app/oracle/flash recovery area'
*.db_recovery_file dest size=10000M
*.diagnostic dest='/u01/app/oracle'
*.dispatchers='(PROTOCOL=TCP) (SERVICE=crmsXDB)'
*.fal client='CRMSDB' # OPTIONAL
*.fal server='STBY CRMSDB'
*.log archive config='DG CONFIG=(crms,stbycrms)'
*.log_archive_dest_1='location=USE_DB_RECOVERY_FILE_DEST
valid for=(ALL LOGFILES, ALL ROLES) DB UNIQUE NAME=crms'
*.log archive dest 2='service=stby crmsdb LGWR ASYNC
VALID FOR= (ONLINE LOGFILES, PRIMARY ROLE) DB UNIQUE NAME=stbycrms'
*.log archive dest state 1='ENABLE'
*.log_archive_dest_state_2='ENABLE'
*.log_archive_format='%t_%s_%r.dbf'
*.log archive max processes=20
*.log file name convert=('/u04/app/oracle/oradata/REDOLOG/stbycrms',
'/u04/app/oracle/oradata/REDOLOG/crms/',
'/u05/app/oracle/oradata/REDOLOG/stbycrms/','/u05/app/oracle/oradata/REDOLOG/crms/')
*.memory target=1460M
*.nls date format='DD-MON-YYYY hh24:MI:SS'
*.open cursors=300
*.processes=150
*.remote_login_passwordfile='EXCLUSIVE'
*.service names='crms'
*.standby file management='AUTO'
*.undo retention=2800
*.undo tablespace='UNDOTBS'
```

I won't use Primary database pfile initcrms.ora file; but I will start standby database instance using initstbycrms.ora file. Compare both files. You can understand clearly how initialization parameters are configured for primary database and standby database.

```
# STANDBY DATABASE PFILE INITSTBYCRMS.ORA
$ vi /tmp/initstbycrms.ora
crms. oracle base='/u01/app/oracle' # ORACLE_BASE set from environment
*.audit file dest='/u01/app/oracle/admin/stbycrms/adump'
*.audit trail='DB'
*.compatible='11.2.0.0.0'
*.control files='/u01/app/oracle/oradata/CTRL/stbycrms/control01.ctl',
'/u01/app/oracle/flash recovery area/stbycrms/control02.ctl',
'/u04/app/oracle/oradata/CTRL/stbycrms/control03.ctl'
*.db block size=8192
*.db domain=''
*.db file name convert=('/u02/app/oracle/oradata/crms/','/u02/app/oracle/oradata/stbycrms/',
'/u03/app/oracle/oradata/crms/','/u03/app/oracle/oradata/stbycrms/')
*.db lost write protect='TYPICAL'
*.db name='crms'
*.db unique name='stbycrms'
*.db recovery file dest='/u01/app/oracle/flash recovery area'
*.db_recovery_file_dest_size=10000M
*.diagnostic dest='/u01/app/oracle'
*.dispatchers='(PROTOCOL=TCP) (SERVICE=stbycrmsXDB)'
*.fal client='STBY CRMSDB' # OPTIONAL
*.fal server='CRMSDB'
*.log archive config='DG CONFIG=(crms,stbycrms)'
*.log_archive_dest_1='location=USE_DB_RECOVERY_FILE_DEST
valid_for=(ALL_LOGFILES,ALL_ROLES) DB_UNIQUE_NAME=stbycrms'
*.log archive dest 2='service=crmsdb LGWR ASYNC
VALID FOR= (ONLINE LOGFILES, PRIMARY ROLE) DB UNIQUE NAME=crms'
*.log archive dest state 1='ENABLE'
*.log archive dest state 2='ENABLE'
*.log_archive_format='%t_%s_%r.dbf'
*.log file name convert=('/u04/app/oracle/oradata/REDOLOG/crms/',
'/u04/app/oracle/oradata/REDOLOG/stbycrms/',
'/u05/app/oracle/oradata/REDOLOG/crms/','/u05/app/oracle/oradata/REDOLOG/stbycrms/')
*.memory target=1460M
*.nls date format='DD-MON-YYYY hh24:MI:SS'
*.open cursors=300
*.processes=150
*.remote login passwordfile='EXCLUSIVE'
*.standby file management='AUTO'
*.undo retention=2800
*.undo tablespace='UNDOTBS'
```

```
# COPY MODIFIED PFILE TO $ORACLE_HOME/dbs LOCATION ON THE STABNDBY SERVER
$ cp /tmp/initstbycrms.ora $ORACLE_HOME/dbs
$ ls -l $ORACLE_HOME/dbs/init*
...
```

UPDATE ORATAB FILE

```
# ADD ENTRIES IN /etc/oratab FILE
$ vi /etc/oratab

stbycrms:/u01/app/oracle/product/11.2.0/db_home1:N
```

STARTUP STANDBY DATABASE INSTANCE

```
# STARTUP COMMAND SHOULD BE WITH NOMOUNT.

$ export ORACLE_SID=stbycrms
$ sqlplus "/as sysdba"
...
...

Connected to:
Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production
With the Partitioning, OLAP, Data Mining and Real Application Testing options

SYS> startup nomount;
ORACLE instance started.
...
SYS> exit
...
```

Connect Primary database as Target database & standby database as auxiliary instance through RMAN. Already Primary database must be up and running and ensure Standby database is in nomount stage. It's time to clone Primary database to Standby database.

```
# ON STANDBY SERVER CONNECT TO BOTH THE TARGET (CRMS) AND THE AUXILIARY (STBYCRMS) THROUGH RMAN

$ hostname -i
192.168.1.131

$ rman target sys/passwd@CRMSDB auxiliary sys/passwd@STBY_CRMSDB

Recovery Manager: Release 11.2.0.1.0 - Production on Fri Oct 30 21:07:00 2015

Copyright (c) 1982, 2009, Oracle and/or its affiliates. All rights reserved.

connected to target database: CRMS (DBID=1570419964)
 connected to auxiliary database: CRMS (not mounted)

RMAN> duplicate target database for standby from active database nofilenamecheck;

Starting Duplicate Db at 31-OCT-15
 using target database control file instead of recovery catalog
 allocated channel: ORA_AUX_DISK_1
 channel ORA_AUX_DISK_1: SID=18 device type=DISK
```

```
contents of Memory Script:
  backup as copy reuse
 targetfile '/u01/app/oracle/product/11.2.0/db home1//dbs/orapwcrms' auxiliary format
 '/u01/app/oracle/product/11.2.0/db home/dbs/orapwstbycrms'
executing Memory Script
Starting backup at 31-OCT-15
allocated channel: ORA DISK 1
channel ORA DISK 1: SID=1 device type=DISK
Finished backup at 31-OCT-15
contents of Memory Script:
 backup as copy current controlfile for standby auxiliary format
'/u01/app/oracle/oradata/CTRL/stbycrms/control01.ctl';
 restore clone controlfile to '/u01/app/oracle/flash recovery area/stbycrms/control02.ctl'
from '/u01/app/oracle/oradata/CTRL/stbycrms/control01.ctl';
 restore clone controlfile to '/u04/app/oracle/oradata/CTRL/stbycrms/control03.ctl' from
 '/u01/app/oracle/oradata/CTRL/stbycrms/control01.ctl';
executing Memory Script
Starting backup at 31-OCT-15
using channel ORA DISK 1
channel ORA DISK 1: starting datafile copy
copying standby control file
[Trimmed]
```

Once duplication is completed, connect to the standby database through SQL.

```
# CONNECTING TO THE STANDY DATABASE

$ rlsqlplus sys/crms@STBY_CRMSDB as sysdba
...
...
Connected to:
Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production
With the Partitioning, OLAP, Data Mining and Real Application Testing options
SYS>
```

CHECKING THE STANDBY DATABASE

```
SYS> select INSTANCE_NAME, STATUS, SWITCHOVER_STATUS from v$instance, v$database;

INSTANCE_NAME STATUS SWITCHOVER_STATUS

stbycrms MOUNTED NOT ALLOWED
```

ON PRIMARY DATABASE

```
SYS> select NAME, DB UNIQUE NAME, OPEN MODE, DATABASE ROLE, PROTECTION MODE from v$database;
NAME
 DB UNIQUE NAME OPEN MODE DATABASE ROLE PROTECTION MODE
CRMS crms READ WRITE PRIMARY MAXIMUM PERFORMANCE
SYS> select INSTANCE NAME, STATUS, SWITCHOVER STATUS from v$instance, v$database;
INSTANCE_NAME STATUS SWITCHOVER_STATUS
 OPEN
 TO STANDBY
crms
SYS> archive log list;
Database log mode Archive Mode
Automatic archival
 Enabled
 USE DB RECOVERY_FILE_DEST
Archive destination
Oldest online log sequence 14433
Next log sequence to archive 14435
Current log sequence 14435
SYS> select SEQUENCE#, FIRST TIME, NEXT TIME, APPLIED FROM V$ARCHIVED LOG order by sequence#;
SEQUENCE# FIRST_TIME NEXT_TIME
 APPLIED
 14432 31-OCT-2015 11:30:38 31-OCT-2015 12:07:24 NO
 14432 31-OCT-2015 11:30:38 31-OCT-2015 12:07:24 NO
 14433 31-OCT-2015 12:07:24 31-OCT-2015 12:40:31 NO
 14433 31-OCT-2015 12:07:24 31-OCT-2015 12:40:31 NO
 14434 31-OCT-2015 12:40:31 31-OCT-2015 12:43:22 NO
 14434 31-OCT-2015 12:40:31 31-OCT-2015 12:43:22 NO
```

ON STANDBY SERVER

```
SYS> select SEQUENCE#, FIRST_TIME, NEXT_TIME, APPLIED FROM V$ARCHIVED_LOG order by sequence#;

SEQUENCE# FIRST_TIME NEXT_TIME APPLIED

14432 31-OCT-2015 11:30:38 31-OCT-2015 12:07:24 NO
14433 31-OCT-2015 12:07:24 31-OCT-2015 12:38:31 NO
14434 31-OCT-2015 12:38:31 31-OCT-2015 12:43:22 NO
```

START MANAGED RECOVERY PROCESS (MRP) ON STANDBY DATABASE

```
$ ps -ef | grep mrp
oracle 20051 19907 0 12:30 pts/1 00:00:00 grep mrp

# START REDO APPLY PROCESS ON THE STANDBY DATABASE.

SYS> alter database recover managed standby database; or
SYS> alter database recover managed standby database disconnect; or
SYS> alter database recover managed standby database disconnect from session;

$ ps -ef | grep mrp
oracle 19950 1 1 12:40 ? 00:00:00 ora_mrp0_stbycrms
```

```
SYS> select SEQUENCE#, FIRST_TIME, NEXT_TIME, APPLIED FROM V$ARCHIVED_LOG order by sequence#;

SEQUENCE# FIRST_TIME NEXT_TIME APPLIED

14432 31-OCT-2015 11:30:38 31-OCT-2015 12:07:24 YES
14433 31-OCT-2015 12:07:24 31-OCT-2015 12:38:31 YES
14434 31-OCT-2015 12:38:31 31-OCT-2015 12:43:22 IN-MEMORY
```

IS STANDBY IN SYNC WITH PRIMARY?

```
# ON THE PRIMARY DATABASE
SYS> select thread#, max(sequence#) from v$archived log group by thread#;
  THREAD# MAX (SEQUENCE#)
 1 14434
# ON STANDBY DATABASE
SYS> select thread#, max(sequence#) from v$archived_log where applied='YES' group by thread#;
 THREAD# MAX (SEQUENCE#)
 1 14434
SYS> select CLIENT PROCESS, PROCESS, THREAD#, SEQUENCE#, STATUS FROM v$managed standby
WHERE client process='LGWR' or process='MRP0' ORDER BY PROCESS;
CLIENT P PROCESS THREAD# SEQUENCE# STATUS
N/A
 1
 14435 WAIT_FOR_LOG
 14435 IDLE
LGWR
 RFS
 1
```

Maximum SEQUENCE# generated on the Primary database : 14434
Maximum SEQUENCE# applied on the Primary database : 14434
Now Standby database is in **SYNC** with Primary.

TEST LOG TRANSPORT FROM PRIMARY TO STANDBY

```
SYS> alter system switch logfile;
System altered.
SYS> /
System altered.
SYS> select thread#, max(sequence#) from v$archived log group by thread#;
# ON STANDBY
SYS> select thread#, max(sequence#) from v$archived_log where applied='YES' group by thread#;
. . .
```

TROUBLESHOOT REDO SHIPPING PRIMARY TO STANDBY

In case you are facing error related to archives are NOT shipping to standby site, use following query on Primary Site to diagnose it.

```
SYS> select dest_name, status, error from v$archive_dest where dest_name='LOG_ARCHIVE_DEST_2';
...

SYS> select message from v$dataguard_status;
...
```

You might face (Heartbeat failed or Network Hung), even if the standby is up and running and also MRP is active, the primary database hesitates to ship the redo to the standby and throws some network related errors like following errors.

```
ARC2: Error 16198 due to hung ARCH operation to ...

PING[ARC1]: Heartbeat failed to connect to standby ...

NSA: Error 3135 archiving log 1 to ...

FAL[server, ARC3]: Error 12541 creating remote archivelog file ...

WARN: ARC3: Terminating ARCH (pid 32415) hung on a network operation

# CONNECT FROM THE PRIMARY TO STANDBY AND FROM THE STANDBY TO THE PRIMARY DATABASE.

$ sqlplus sys/passwd@standby_db_net_service_name as sysdba

$ sqlplus sys/passwd@standby_db_net_service_name as sysdba
```

```
$ sqlplus sys/passwd@crimary_db_net_service_name as sysdba
$ sqlplus sys/passwd@crmsdb as sysdba
```

If you are able to connect from primary to standby and also standby to primary, still Primary throws network related errors try following steps.

- 1. SET LOG ARCHIVE DEST STATE 2=DEFER on the Primary to the Standby and ENABLE it back.
- 2. Cancel the MRP on the standby and restart the recovery.
- 3. Finally bounce the standby database.

```
# TO STOP REDO APPLY PROCESS

SYS> alter database recover managed standby database cancel;
...
```

USEFULE LINKS TO DIAGNOSE

Link for Monitor Data Guard Transport here.

Script-to-Collect-Diagnostic-Information-in-a-Dataguard-Environment here

Online redo logs will be created on the Standby side by RMAN DUPLICATE command based on the value of log file name convert parameter.

```
GROUP# MEMBER

3 /u04/app/oracle/oradata/REDOLOG/stbycrms/redo3a.log
2 /u04/app/oracle/oradata/REDOLOG/stbycrms/redo2a.log
1 /u04/app/oracle/oradata/REDOLOG/stbycrms/redo1a.log
3 /u05/app/oracle/oradata/REDOLOG/stbycrms/redo3b.log
1 /u05/app/oracle/oradata/REDOLOG/stbycrms/redo3b.log
1 /u05/app/oracle/oradata/REDOLOG/stbycrms/redo1b.log
2 /u05/app/oracle/oradata/REDOLOG/stbycrms/redo2b.log
4 /u04/app/oracle/oradata/REDOLOG/stbycrms/stby_redo4.log
5 /u04/app/oracle/oradata/REDOLOG/stbycrms/stby_redo5.log
6 /u04/app/oracle/oradata/REDOLOG/stbycrms/stby_redo6.log
7 /u04/app/oracle/oradata/REDOLOG/stbycrms/stby_redo7.log

10 rows selected.
```

```
MEMBER

/u04/app/oracle/oradata/REDOLOG/stbycrms/stby_redo4.log
/u04/app/oracle/oradata/REDOLOG/stbycrms/stby_redo5.log
/u04/app/oracle/oradata/REDOLOG/stbycrms/stby_redo6.log
/u04/app/oracle/oradata/REDOLOG/stbycrms/stby_redo6.log
/u04/app/oracle/oradata/REDOLOG/stbycrms/stby_redo7.log
```

On Primary Site, Standby Redo Logs will not be used unless you do switchover.

On Standby Site, Online Redo logs will not be used, instead Standby Redo Logs(SRL) will be used.

QUERYING STANDBY REDOLOG FILES ON STANDBY SITE SYS> select group#, sequence#, bytes, used, status from v\$standby_log; GROUP# SEQUENCE# BYTES USED STATUS 4 0 52428800 512 UNASSIGNED 5 14445 52428800 26890240 ACTIVE 6 0 52428800 512 UNASSIGNED 7 0 52428800 512 UNASSIGNED

Suppose Standby Redolog files are not configured, then the primary can only transport redo once the Online Redo Logs fills up and archived to Primary archive destination. Then the archived redo will be sent to the standby. Finally redo is transported via archivelog files.

LGWR ASYNC ARCHIVAL PROCESSING WITH LNS

10g & 11g Redo Shipping Flow is same

LGWR ASYNC ARCHIVAL WITH NETWORK SERVER LNSn PROCESSESS

If we want to use of **REAL TIME APPLY**, first we have to configure **SRL** on the Standby side. Let's assume Standby Redo Logs are configured on standby side,

LNS ships redo to RFS and RFS writes redo on Standby Redolog files.

Redo is applied directly through the SRL (Real Time Apply) and does NOT have to wait for the SRL's to be archived. Finally ARCn process archives the standby redo logs to archive destination.

CHECK REAL TIME APPLY IS ENABLED OR NOT

```
# ON STANDBY DATBASE

SYS> select DATABASE_ROLE, DB_UNIQUE_NAME, PROTECTION_LEVEL, OPEN_MODE from v$database;

DATABASE_ROLE DB_UNIQUE_NAME PROTECTION_LEVEL OPEN_MODE

PHYSICAL STANDBY stbycrms MAXIMUM PERFORMANCE MOUNTED

SYS> select DEST_ID, DEST_NAME, STATUS, TYPE, SRL, RECOVERY_MODE

from v$archive_dest_status where dest_id=1;

DEST_ID_DEST_NAME STATUS TYPE SRL RECOVERY_MODE

1 LOG_ARCHIVE_DEST_1 VALID LOCAL NO MANAGED
```

If it's not a REAL TIME APPLY one can see RECOVERY MODE is MANAGED

ENABLE REAL TIME APPLY

```
# STOP REDO APPLY

SYS> alter database recover managed standby database cancel;
...

SYS> alter database open;
...
```

Even though I did not specify read only option explicitly, open mode would be read only.

```
SYS> select database role, db unique name, protection level, open mode from v$database;
DATABASE_ROLE DB_UNIQUE_NAME
 PROTECTION_LEVEL OPEN_MODE
 .______ ___ ____
PHYSICAL STANDBY stbycrms
 MAXIMUM PERFORMANCE READ ONLY
# ENABLE REAL TIME APPLY {USING CURRENT LOGFILE} CLAUSE
SYS> alter database recover managed standby database using current logfile disconnect; or
SYS> alter database recover managed standby database using current logfile
disconnect from session;
Database altered.
SYS> select DATABASE ROLE, DB UNIQUE NAME, PROTECTION LEVEL, OPEN MODE from v$database;
DATABASE ROLE
 DB UNIQUE NAME
 PROTECTION LEVEL
 OPEN MODE
PHYSICAL STANDBY stbycrms
 MAXIMUM PERFORMANCE READ ONLY WITH APPLY
```

READ ONLY WITH APPLY - A Physical Standby database is open in real-time query mode.

```
# REAL TIME APPLY ENABLED

SYS> select DEST_ID,DEST_NAME,STATUS,TYPE,SRL,RECOVERY_MODE
from v$archive_dest_status where dest_id=1;

DEST_ID DEST_NAME STATUS TYPE SRL RECOVERY_MODE

1 LOG_ARCHIVE_DEST_1 VALID LOCAL NO MANAGED REAL TIME APPLY

$ ps -ef | grep mrp
...
```

MANAGED REAL TIME APPLY - Log apply services recover redo data from standby redo logs at the same time the logs are being written to, as opposed to recovering redo from archived redo logs when a log switch occurs.

HOW TO CHECK DATAGUARD PROCESSES?

We can query the **PID** column of **V\$MANAGED_STANDBY** view to get the details of the data guard related processes at OS level.

```
SYS> select process, status, sequence#, pid, client_process from v$managed_standby; ...
```

DATA DICTIONARY VIEWS

PHYSICAL STANDBY DATABASE		
V\$archive_dest	V\$dataguard_status	
V\$archive_gap	V\$log, v\$logfile	
V\$archived_log	V\$log_history	
V\$database	V\$managed_standby	
V\$dataguard_config	V\$Standby_log	