

Recovery Manager

www.supinfo.com

Copyright © SUPINFO. All rights reserved

Course objectives

By completing this course, you will be able to:

- Describe the RMAN repository and recovery catalog
- Configure database parameters that affect RMAN
- Change RMAN default settings with CONFIGURE
- Use the RMAN BACKUP command
- Use various files for diagnostic purposes
- Control the size and location of trace files

Recovery Manager

Course topics

Course's plan:

- Managing RMAN
- Using Recovery Manager
- **■** Diagnostic sources

Preview

- Describe the RMAN repository and recovery catalog
- Describe the MediaManagement Library interface
- Configure database parameters that affect RMAN
- Change RMAN default settings with CONFIGURE

Describe the RMAN repository and recovery catalog

Recovery Manager Features

- RMAN provides a flexible way to:
 - Back up the database, tablespaces, data files, control files, and archived redo logs
 - Manage backup and recovery tasks
 - Perform incremental block-level backup and block-level media recovery
 - Detect corrupted blocks during backup
 - Use binary compression when creating backups

Describe the RMAN repository and recovery catalog

Describe the Media Management Library interface

Media Management

Describe the Media Management Library interface

Using a Flash Recovery Area with RMAN

Configure database parameters that affect RMAN

Setting Parameters for RMAN

- Database initialization parameters:
 - CONTROL_FILE_RECORD_KEEP_TIME
 - DB_RECOVERY_FILE_DEST and
 DB_RECOVERY_FILE_DEST_SIZE
- Environment variables:
 - NLS_DATE_FORMAT
 - NLS_LANG

Configure database parameters that affect RMAN

RMAN Usage Considerations

- Resources: Shared memory, more processes.
- Privileges given to users
 - Database: SYSDBA.
 - Operating System: Access to devices.
- Remote operations
 - Set up the password file.
 - Ensure that the password file is backed up.

Configure database parameters that affect RMAN

Connection Types with RMAN

Configure database parameters that affect RMAN

Starting RMAN

■ Starting **RMAN** locally:

Starting RMAN remotely:

```
rman target sys/password@DB01
```


Configure database parameters that affect RMAN

Additional RMAN Command Line Arguments

■ Writing **RMAN** output to a log file:

```
$ rman TARGET sys/oracle
LOG $HOME/oradata/u03/rman.log APPEND
```

Executing a command file when RMAN is invoked:

```
$ rman TARGET sys/oracle
CMDFILE='$HOME/scripts/my_rman_script.rcv'
```

Establishing database connections on RMAN startup:

```
$ rman TARGET SYS/sys_pwd@orcl CATALOG
rman/rman@rcat AUXILIARY sys/aux pwd@aux1
```


Change RMAN default settings with CONFIGURE

Configuring Persistent Settings for RMAN

- RMAN is preset with default configuration settings.
- Use the **CONFIGURE** command to:
 - Configure automatic channels.
 - Specify the backup retention policy.
 - Specify the number of backup copies to be created.
 - Set the default backup type to BACKUPSET or COPY.
 - Limit the size of backup sets.
 - Exempt a tablespace from backup.
 - Enable and disable backup optimization.
 - Configure automatic backups of control files.

Change RMAN default settings with CONFIGURE

Configuring RMAN Settings Using EM

Change RMAN default settings with CONFIGURE

Control File Auto backups

RMAN> CONFIGURE CONTROLFILE AUTOBACKUP ON;

Change RMAN default settings with CONFIGURE

Retention Policies

- A retention policy describes which backups will be kept and for how long.
- There are two types of retention policies:
 - Recovery window: Establishes a period of time within which point-in-time recovery must be possible.
 - Redundancy: Establishes a fixed number of backups that must be kept (Backups that are in excess of this can be deleted).
- These policies are mutually exclusive and can be set with the **CONFIGURE** command.

Change RMAN default settings with CONFIGURE

Managing Persistent Settings

■ Use the **SHOW** command to list current settings:

```
RMAN> SHOW CONTROLFILE AUTOBACKUP FORMAT;
RMAN> SHOW EXCLUDE;
RMAN> SHOW ALL;
```

■ Use the **CLEAR** command to reset any persistent setting to its default value:


```
RMAN> CONFIGURE BACKUP OPTIMIZATION CLEAR;
RMAN> CONFIGURE MAXSETSIZE CLEAR;
RMAN> CONFIGURE DEFAULT DEVICE TYPE CLEAR;
```


Change RMAN default settings with CONFIGURE

Channel Allocation

Change RMAN default settings with CONFIGURE

Automatic and Manual Channel Allocation

Change the default device type for automatic channel allocation:

```
RMAN>CONFIGURE DEFAULT DEVICE TYPE TO sbt;
```

Manually allocate a channel:

```
RMAN>RUN {
 2>ALLOCATE CHANNEL c1 DEVICE TYPE disk;
 3>BACKUP DATAFILE '/u01/oradata/user01.dbf';
 4>}
```


Change RMAN default settings with CONFIGURE

Channel Control Options

Configure parallelism:

```
RMAN> CONFIGURE DEVICE TYPE DISK PARALLELISM 3;
```

Specify the maximum backup piece size:

```
RMAN> CONFIGURE CHANNEL DEVICE TYPE DISK 2> MAXPIECESIZE 2G;
```

Format the name of generated backup files:

```
RMAN> RUN {
 2> ALLOCATE CHANNEL d1 DEVICE TYPE DISK
 3> FORMAT '/disk1/backups/%U';
 4> BACKUP DATABASE PLUS ARCHIVELOG; }
```


Part 1 Summary

Describe the RMAN repository and recovery catalog

Configure
database
parameters that
affect RMAN

Describe the Media Management Library interface

Change RMAN default settings with CONFIGURE

Part 1 Stop-and-think

Do you have any questions?

Using Recovery Manager

Using Recovery Manager

Preview

- Use the RMAN BACKUP command
- Manage the backups with RMAN

Issuing Recovery Manager Commands

- Interactive client
 - Type commands at RMAN prompt.
 - Use when doing analysis, running reports or stored scripts.
- Batch mode
 - Use with automated jobs.
 - Specify a command file when starting RMAN.
 - Set the log file to obtain information.
- Pipe interface
 - Specify the PIPE command line argument.
 - Use to communicate data between sessions or between RMAN and an external application.

RMAN Command Overview

RMAN Commands

- RMAN commands are of the following types:
 - Stand-alone
 - Executed individually at the RMAN prompt.
 - Cannot appear as subcommands within RUN.
 - Job
 - Must be within the brackets of RUN.
 - Executed as a group.
 - Stand-alone or job
 - Can be executed at the RMAN prompt and run individually.
 - Can be run within the brackets of **RUN** and executed within a group.

Job Command: Example

RUN command:

```
RMAN> RUN {
2> BACKUP AS BACKUPSET
3> FORMAT '/u01/db01/backup/%d_%s_%p'
4> DURATION 10:00 MINIMIZE LOAD
5> (DATABASE);
6> SQL'alter system archive log current';
7> }
```


The BACKUP Command

```
RMAN> BACKUP AS BACKUPSET

2> FORMAT '/BACKUP/df_%d_%s_%p.bus'

3> TABLESPACE hr_data;
```


Backup Constraints

- The database must be mounted or opened.
- Online redo log backups are not supported.
- Only "clean" backups are usable in NOARCHIVELOG mode.
- Only "current" data file backups are usable in ARCHIVELOG mode.

Parallelization of Backup Sets

Allocate multiple channels and assign files to specific channels.

Compressed Backups

RMAN> CONFIGURE DEVICE TYPE

2> DISK PARALLELISM 2

3> BACKUP TYPE TO

4> COMPRESSED BACKUPSET;

Image Copy

```
RMAN> BACKUP AS COPY
2> DATAFILE '/ORADATA/users_01_db01.dbf'
3> FORMAT '/BACKUP/users01.dbf' tag=DF3;
RMAN> BACKUP AS COPY
2> ARCHIVELOG LIKE 'arch_1060.arc'
3> FORMAT 'arch_1060.bak';
```


Tags for Backups and Image Copies

A tag is a logical name assigned to a backup set or image copy.

Month_full_backup

week_full_backup

Wednesday_1_backup

BACKUP Options

- Check for physical block corruptions.
- Scan for logical corruptions in addition to physical corruptions.
- Set a threshold on the number of detected corruptions allowed before aborting.
- Validate the target input files before performing a backup operation.
- Duplex the backup set.
- Overwrite an existing backup set or image copy.
- Pass control over the data transfer between storage devices and the data files on disk to the media management layer.

Backing Up Archived Redo Logs

- Online redo log file switch is automatic.
- Archived log failover is performed.
- You can specify a range of archived redo logs to back up.
- Backup sets include only archived redo log files.

```
RMAN> BACKUP

2> FORMAT '/disk1/backup/ar_%t_%s_%p'


3> ARCHIVELOG FROM SEQUENCE=234

4> DELETE INPUT;
```


Copying the Whole Database

Making Incremental Backups

- A level 0 incremental backup, similar to a full backup, contains all data file blocks.
- A cumulative level 1 incremental backup contains only blocks modified since the last level 0 incremental backup.
- A differential level 1 incremental backup contains only blocks modified since the last incremental backup.

Incremental Backup: Example

- A differential incremental backup contains all blocks changed since the last incremental backup.
- A cumulative incremental backup contains all blocks changed since the last level 0 incremental backup.

Block Change Tracking

- Records changed blocks in a change tracking file.
- Is used automatically by RMAN if enabled.
- Optimizes incremental backups by avoiding full data file scans during backup.

Using Recovery Manager

Use the RMAN BACKUP command

Enabling Block Change Tracking


```
SQL> ALTER DATABASE ENABLE
2> BLOCK CHANGE TRACKING
3> USING FILE '/mydir/rman_change_track.f'
4> REUSE;
```


Incrementally Updating Backups

Recovered data file

LIST Command Operations

List backup sets and copies of data files :

```
RMAN> LIST BACKUP OF DATABASE;

RMAN> LIST BACKUP OF DATAFILE
 2> '/db01/ORADATA/u03/users01.dbf';
```

Lists backup sets and copies of any data file for a specified tablespace :

```
RMAN> LIST COPY OF TABLESPACE "SYSTEM";
```

Lists backup sets and copies containing archive logs for a specified range :

```
RMAN> LIST COPY OF DATABASE ARCHIVELOG

2> FROM TIME='SYSDATE-7';
```


Using Recovery Manager

Use the RMAN BACKUP command

The REPORT Command

- Produces a detailed analysis of the repository.
- Produces reports to answer :
 - Which files need a backup?
 - Which backups can be deleted?
 - Which files are unrecoverable?

- The REPORT NEED BACKUP Command
 - Lists all data files that require a backup.
 - Assumes the most recent backup is used during a restore.
 - Provides four options :
 - Incremental.
 - Days.
 - Redundancy.
 - Recovery window.
 - Uses the current retention policy configuration if no options are specified.

REPORT NEED BACKUP: Examples

■ Files needing three or more incremental backups for recovery:

```
RMAN> REPORT NEED BACKUP incremental 3;
```

Files have not been backed up for three days:

```
RMAN> REPORT NEED BACKUP days 3;
```

Backup needed if there are not two or more:

```
RMAN> REPORT NEED BACKUP redundancy 2;
```

Backup needed to recover 3 days past:

```
RMAN> REPORT NEED BACKUP

2> recovery window of 3 days;
```


REPORT OBSOLETE and DELETE OBSOLETE

■ Find all obsolete recovery files using the current retention policy settings:

```
RMAN> REPORT OBSOLETE;
```

■ List the obsolete recovery files, if no more than two backup copies are needed:

```
RMAN> REPORT OBSOLETE REDUNDANCY 2;
```

■ Delete the backup set with a backup set key of 4:

```
RMAN> DELETE BACKUPSET 4;
```

■ Delete the recovery files considered obsolete, because they have more than two backups:

```
RMAN> DELETE OBSOLETE REDUNDANCY 2;
```


Using Recovery Manager

Manage the backups with RMAN

Managing Backups with Enterprise Manager

Manage the backups with RMAN

RMAN Dynamic Views

- V\$ARCHIVED_LOG
- V\$BACKUP_CORRUPTION
- V\$BACKUP_DEVICE
- V\$BACKUP FILES
- V\$BACKUP PIECE
- V\$BACKUP_REDOLOG
- V\$BACKUP_SET
- V\$BACKUP SPFILE
- V\$COPY_CORRUPTION
- V\$RMAN_CONFIGURATION

Manage the backups with RMAN

Monitoring RMAN Backups

- Correlate server sessions with channels using the **SET** COMMAND ID command.
- Query V\$PROCESS and V\$SESSION to determine which sessions correspond to which RMAN channels.
- Query V\$SESSION_LONGOPS to monitor the progress of backups and copies.
- Use an operating system utility to monitor the process or threads.

Part 2 Summary

Use the RMAN
BACKUP
command

Manage the backups with RMAN

Part 2 Stop-and-think

Do you have any questions?

Preview

- Use various files for diagnostic purposes
- Use Enterprise Manager to view alerts
- Adjust thresholds for tracked metrics
- Control the size and location of trace files

Diagnostic Files

- The alert.log file.
- Trace files.
- Core dump files.
- System log files.

The Alert Log

- The Alert Log contains:
 - All internal errors.
 - Administrative operations, such as CREATE, ALTER, and DROP statements.
 - Shared server errors.
 - Materialized view refresh errors.
 - Initialization parameter values.

What is in the alert.log File?

- Every instance generates a file called alert.log, which logs the following information:
 - Diagnostic data from background and foreground processes.
 - Summary information regarding errors and pointers to trace files for detailed information.
 - Information since database creation (unless purged) that might be useful in backtracking a problem.

Use various files for diagnostic purposes

Viewing Recent Alert Log Entries

Alert Models Architecture

Server-Generated Alert Types

Use Enterprise Manager to view alerts

Viewing Alerts with Enterprise Manager

■ Alert General View:

					Last	
Severity ▽	Category	<u>Name</u>	Message	Alert Triggered	<u>Value</u>	<u>Time</u>
×	Alert Log	Archiver Hung	The archiver hung at time/line number:	May 3, 2004	0	May 3, 2004
		Alert Log Error	Sat May 1 05:51:59 2004/10382.	8:18:22 AM		8:18:22 AM

Related Alerts

		Target				Alert	Last	
Severity	Target Name	Type	Category	<u>Name</u>	Message	Triggered	Value	<u>Time</u>
<u> </u>	edrsr12p1.us.oracle.com	Host	Filesystems	Space	Filesystem / has only 18% available space		11	May 5, 2004 12:12:16 PM

Use Enterprise Manager to view alerts

Viewing Alerts with Enterprise Manager

Alert Details:

Use Enterprise Manager to view alerts

Alerts Notification

Use Enterprise Manager to view alerts

Alert Log Monitoring Configuration

Generic Alert Log Error Monitoring Configuration Oracle Enterprise Manager can raise an Alert Log Error alert for each distinct sequence of ORA- errors it finds in the alert log. If there are ORA- errors occurring in the alert log that should not contribute to database alerts, use the Filter Expression to suppress the errors. Every distinct ORA- error that is not filtered will result in a separate Alert Log Error alert. Alert Log Filtering If there is an ORA- error occurring in the alert log that should not be considered a Generic Alert Log Error, it can be filtered out by supplying a Filter Expression. When the ORA- error stack fully matches this expression, Oracle Enterprise Manager will ignore the ORA- error entirely. Alert Log Filter Expression .*ORA-0*(54|1142|1146)\D.* ▼ TIP This expression must be a Perl-style regular expression and only an exact match of the pattern will suppress. **Example** To match "ORA-D0600: internal error code, arguments [gerfxFetch_01], [], [], [], [], [], you might give the pattern ".*ORA-00500;.*VigerfxFetch[M]]*\].*" Alert Thresholds You can modify the critical and warning thresholds for the Generic Alert Log Error alert. Critical Threshold for Generic Alert Log Errors Warning Threshold for Generic Alert Log Errors ||ORA-0*(600?|7445|4[D-9|[D-9]|D-9]][^0-9| ▼TIP This expression must be a Per⊩style regular expression and any occurrence of the pattern. found in the error stack is considered to be a match. Example To match "ORA-00600: internal error code, arguments [gerfxFetch 01], [], [], [], [], [], [], []" you might give the pattern "00600."\[gerfxFetch[4\]]"\]" Note The Alert Log Error Filter also affects the Generic Alert Log Error Status alert. Note To modify thresholds of all other Alert Log Error alerts, visit the Edit Metric Thresholds page. Cancel

Adjust thresholds for tracked metrics

Editing Thresholds

Databa	se: ord.us.oracle.com > Ma	anage Metrics	Edit Thres	sholds	
Edit	Thresholds				
be gen		ion, if specified	, executed.	The respons	When a threshold is reached, an alert will Cancel OK e action can be any command or script,
	Some metrics do not allow a hresholds for specific object		hresholds fo	or all their m	onitored objects. Click "Specify Multiple Thresholds" to set
Related	Link <u>Response to Target (</u>	<u>Down</u>			Copy Thresholds From Metric Baseline
					Specify Multiple Thresholds
Select	Metric	Comparison Operator		Critical Threshold	Response Action
•	Archive Area Used (%)	>	80		
0	Archiver Hung Alert Log Error	Contains		ORA-	
0	Archiver Hung Alert Log Error Status	>	0		
0	Audited User	=	SYS		
0	Average Users Waiting Count		7		
0	Administrative	>	10		
			100 000 000 000		

Adjust thresholds for tracked metrics

Viewing Initialization Parameters

Trace Files

- Every server process, on encountering an exception, writes diagnostic data to a trace file.
- The trace file header contains the following information:
 - OS and version.
 - Oracle version and options installed.
 - Instance name.
 - Process ID.

Specifying the Location of Trace Files

- Initialization parameters controlling the location and size of trace files include:
 - BACKGROUND_DUMP_DEST
 - USER DUMP DEST
 - MAX_DUMP_FILE_SIZE

Control the size and location of trace files

Controlling Trace File Size

Using Enterprise Manager:

Database: orcl.us.oracle.com > Initialization Parameters Logge									
Initialization Parameters									
		Shav	v SQL)	Revert Apply					
Current SPFile									
The parameter values listed here are currently used by the running instance(s). You can change static parameters in SPFile mode.									
Filter MAX_DUMP Go Filter on a name or partial name									
Name △ Help Revisions Value	Type Basi	<u> Defaul</u>	<u>Dynan</u>	ic Category					
max_dump_file_size UNLIMITED	String	•	-	Diagnostics and Statistics					
				Save to File					

Controlling Trace File Writes

- Trace files are usually generated by a server process upon encountering an error.
- Some background processes like **ARC***n*, have parameters that control the amount and type of trace information generated.
- In some instances, trace files can be generated for server processes at user request.

SQL> ALTER SESSION SET SQL_TRACE TRUE;

Using Enterprise Manager to Enable and View SQL Tracing

SQL> SELECT * FROM dba_enabled_traces;

System Log Files

- System log files capture error messages and exceptions encountered at the OS level.
- These would be useful if a hardware or OS problem is suspected.

Part 3 Summary

Use various files for diagnostic purposes

Use Enterprise Manager to view alerts

Adjust thresholds for tracked metrics

Control the size and location of trace files

Part 3 Stop-and-think

Do you have any questions?

Recovery Manager

For more

If you want to go into these subjects more deeply, ...

Publications

http://www.oracle.../bookstore/

Courses

Cursus: Merise & SQL

Cursus: PL/SQL

Cursus: DBA1 & DBA2

Cursus: DWH, OAS & BIS

Web sites

http://www.labo-oracle.com

http://www.oracle.com

http://otn.oracle.com

Certifications

1Z0-042

1Z0-043

Congratulations

You have successfully completed the SUPINFO course n°30

Oracle Technologies Recovery Manager

The end

