100TB Migrations Keep the Downtime low

Mike Dietrich

Master Product Manager
Database Upgrades and Migrations

Oracle Corporation

Updated: 17-MAY-2017

whoami

6 years **RDBMS Core & Mission Critical Support**

5.5 years Technology Presales for DataGuard, Upgrades

Mike Dietrich

MikeDietrichDE

https://MikeDietrichDE.com

+9 years ST Upgrade Development Team

50% Reference

50% Workshops Worldwide

+ x% Work

Database Upgrade Blog - Slides

https://MikeDietrichDE.com/

Upgrade your Database - NOW! Recent Posts Slides Download Center Hands-On Lab available: Upgrade to This page will be refreshed to a more user-friendly took&feel soon. Oracle Database 12.2.0.1 Collaborate Conference 2017 -Comprehensive Upgrade "Performance" Talk + Oracle Database 12.2 Hands-On Lab Upgrade, Migrate & Consolidate to Oracle Database 12.2 & Cloud Multiple hop upgrades? Execute the Updated: 26-FEB-2017 matching preupgrade scripts for each . Upgrade, Migrate & Consolidate to Oracle Database 12c Refreshed 3-DEC-2016 Oracle Database 12.2.0.1 for · Why you need to upgrade NOW! Windows available

Database Upgrade Blog – Hands-On Lab

https://MikeDietrichDE.com

Concept Transportable Tablespaces

Transportable Tablespaces Pros and Cons

Pro

- Potentially very fast
 - Copying large files can be faster than exporting & importing everything
 - No need to rebuild indexes
- Cross platform since Oracle 10g
- Decrease copy/convert time by using RMAN Incremental Backups
- Proven solutions for EBS and other apps available

Con

- SYSTEM/SYSAUX can't be transported
- Complexity is your enemy
 - Too many objects to rebuild
 - Views, synonyms, sequences ...
 - Simple is better for fast TTS!!!
 - Too many objects in tablespaces slow down meta expdp/impdp
 - (Sub)partitions, partitioned indexes ...

Concept Transportable Tablespaces xTTS

Concept Transportable Tablespaces xTTS

- TTS cross platform
 - RMAN creates a file copy
 - Can be done on source or target system
 - Use the faster storage
 - Takes approximately the same amount of time as a backup and requires staging space
 - Multiple channels can be used
 - Example:


```
RMAN> CONVERT TABLESPACE users, example
TO PLATFORM 'Linux IA (32-bit)'
FORMAT='/stage/transport_linux/%U';
```


DBMS_FILE_TRANSFER converts implicitly and does not require staging

Upgrade/Migration: Transportable Tablespaces

Rebuild meta information

(views, synonyms, trigger, roles etc)

Possible options

- Moving meta information
 - The "brute force" approach
 - Data Pump

expdp/impdp CONTENT=METADATA ONLY

- The "smart" approach
 - DBMS METADATA

SELECT DBMS_METADATA.GET_DDL('SYNONYM', SYNONYM_NAME, OWNER) FROM all_synonyms where owner='PUBLIC' and table owner not in ('SYS');

Customer

Project

Constraints

Preparation

Migration

Success?

Remarks

Fuji Xerox Singapore

- Headquartered in Tokyo, locations throughout the Asia-Pacific region
- Global leader in document services and communications
- Over ¥1 trillion annual revenue
- 45,000+ employees

ORACLE

Customer

Project

Constraints

Preparation

Migration

Success?

Remarks

- Upgrade and migrate Oracle E-Business Suite database and applications
 - Multi-language environment

Customer

Project

Constraints

Preparation

Migration

Success?

Remarks

- Database hosts information from multiple countries in a single EBS instance
 - Includes nine different alphabets
- OS and Endian Conversion
- Coordination of EBS and DB upgrades and patching
- Single 1Gbit network card on source system
- No testing impact on PROD allowed
- Initial migration testing showed 7+ days of downtime

Customer

Project

Constraints

Preparation

Migration

Success?

Remarks

Database Migration Options

☑ Data Pump, xTTS: requires 10g or newer

✓ Decision: upgrade DB, then use xTTS

Test plan

- Multiple test runs to understand and tune the process
- Copy of production environment to avoid any impact on business operations during testing
- Worked with third-party SI, Oracle ACS and Oracle Development early in the process

Customer

Detailed migration planning

Project

Constraints

Preparation

Migration

Success?

Remarks

Customer

Project

Constraints

Preparation

Migration

Success?

Remarks

- Addressed network speed issues
 - Reduced file copy time from 9 hours to 4 hours
 - Added network cards to source system (total 4 x 1Gbit)
 - Parallel scripts to copy data files from source to target
- Identified and applied helpful patches on source and target systems
- Tuned parameters and parallelism for EBS upgrade
- Analyzed and tuned post-upgrade performance on target system

Customer

Project

Constraints

Preparation

Migration

Success?

Remarks

- 1. Install target environment
- 2. Upgrade source DB to 11g on Solaris
- 3. Migrate across platform using xTTS
- 4. Upgrade EBS to R12 on Exadata

Cross-platform Transportable Tablespaces

Customer

Project

Constraints

Preparation

Migration

Success?

Remarks

- YES: went live in Spring 2013
- Some EBS actions required or desirable prior to the DB upgrade
 - E.g. Patch to improve performance on the DR\$PENDING table
- Just a few post-upgrade DB tuning steps needed
 - Re-registered services to fix load imbalance in RAC
 - Found and fixed a few recommended parameter settings that had been missed
- And some EBS tuning as well
 - Increased number of JVM to accommodate more users
 - Modified Forms OC4J Container values to improve navigation

Customer

Project

Constraints

Preparation

Migration

Success?

Remarks

Database upgrade is often only part of the project

- The more current your source version, the less work is involved in an upgrade or migration
- Tune your application, not just your database!
- MOS Note:
 - Using Transportable Tablespaces to Migrate Oracle E-Business Suite Release 12.0 or 12.1
 Using Oracle Database 12c Release 1 Enterprise Edition (Doc ID 1945814.1)

TTS Pain Points

- Size
 - Solution:

RMAN Incremental Backups

- PERL scripts in MOS Note:1389592.1 and in MOS Note: 2005729.1
- Source: 10.2.0.3 or newer
- Target: 11.2.0.4 or newer

Complexity

- Solution:
 - Full Transportable Export/Import
 - Data Pump feature allows
 One Command Migration
 - Source: 11.2.0.3 or newer
 - Target: 12.1.0.1 or newer

Can be combined

Pure Transportable Tablespace with Incremental Backups

Full Transportable Export/Import with Copies

Full Transportable Export/Import with <u>Backups</u>

Overview - Phases

- Phase 1 Initial Setup phase
- Phase 2 Prepare phase
- Phase 3 Roll Forward phase
- Phase 4 Final Incremental Backup
- Phase 5 Transport Phase: Import all Metadata
- Phase 6 Validate the Transported Tablespaces
- Phase 7 Cleanup

Download the PERL scripts

For 11g source: MOS Note: 1389592.1

For 12c source: MOS Note: 2005729.1

– Key scripts:

- Extract them to: /home/oracle/xtt

- Choose the best method
 - RMAN backup / convert
 - Requires staging space for CONVERT
 - * xttdriver.pl -p and -c

– DBMS_FILE_TRANSFER

- 2TB limitation per file
- Does not require staging space
- CONVERT happens implicitly
- xttdriver.pl -S and -G

- Create a destination database
 - For Full Transportable Export/Import:
 - SourceDB must be 11.2.0.3 or higher
 - DestDB must be 12.1.
 - COMPATIBLE equal or higher
 - Identical database character sets
 - Identical national character sets
 - Identical time zone versions

Oracle Database Release	Default Time Zone Version
10.2.0.3, 10.2.0.4, 10.2.0.5	DST V4
11.1.0.6 , 11.1.0.7	DST V4
11.2.0.1	DST V11
11.2.0.2 , 11.2.0.3 , 11.2.0.4	DST V14
12.1.0.1, 12.1.0.2	DST V18
12.2.0.1	DST V26
Most recent interim patch: See MOS Note:412160.1	DST V29

Things you REALLY need to be aware of

- The MOS Notes don't talk about "full" database migrations and miss most or all TTS/FTEX steps
- The PERL scripts are supported in all directions except for Windows:
 - Although preferred destination system is Linux (either 64-bit Oracle Linux or a certified version of RedHat Linux), this procedure can be used with other Unix based operating systems. However, any non-Linux operating system must be on 11.2.0.4
- Very large (BIGFILE tablespaces) files >16TB
 - Data Pump issues
 - File system limits
- DBMS FILE TRANSFER can be very fast but has a 2TB limit

How to create a database with a lower TZ version?

https://mikedietrichde.com/2016/12/08/create-a-database-with-non-default-time-zone/

- Identify tablespaces to be transported
- Configure:

```
## Destination system file locations
 ## ===============
 ## Location where datafile copies are placed by the user
 ## when they are transferred manually from souce system.
## Tablespaces to transport
 stageondest=/oracle/DQ1/rman stage
## ============
tablespaces=TS1, TS2
 ## storageondest
## Source database platform ID
 ## Location where the converted datafile copies will be
## ============
 ## written during the "-c conversion of datafiles" step.
platformid=13
 ## This is the final location of the datafiles
 ## where they will be used by the destination database.
## Source system file locations
 storageondest=/oracle/DQ1/sapdata50
## ==============
## Location where datafile copies are created
 ## backupondest
## during the "-p prepare" step.
dfcopydir=/oracle/DQ1/rman stage
 ## Location where converted incremental backups
 ## on the destination system will be written during
## backupformat
 ## the "-r roll forward datafiles" step.
 backupondest=/oracle/DQ1/rman stage incr
## Location where incremental backups are created.
backupformat=/oracle/DQ1/rman stage
```


- Enable block change tracking in source database
 - ALTER DATABASE ENABLE BLOCK CHANGE TRACKING USING FILE '<name>' REUSE;
- Copy all xtt-scripts to the destination host
- Set TMPDIR=/home/oracle/xtt on both hosts

Phase 2 - Prepare phase

- Create data file copies on source
 - [oracle@source]\$ \$ORACLE HOME/perl/bin/perl xttdriver.pl -p
 - Creates the following files <u>used later</u>:
 - *xttplan.txt
 - rmanconvert.cmd

Phase 2 - Prepare phase

- Transfer files to destination host
 - Not necessary if your staging location is available to the destination host (NFS etc)
 - xtt.properties: dfcopydir = stageondest

Phase 2 - Prepare phase

- Copy rmanconvert.cmd to destination
- Convert the data file copies and write them to storageondest
 - [oracle@dest] \$ \$ORACLE HOME/perl/bin/perl xttdriver.pl -c

- Create incremental backups on source
 - [oracle@source] \$ \$ORACLE HOME/perl/bin/perl xttdriver.pl -i
 - Creates the following files <u>used later</u>:
 - tsbkupmap.txt
 - incrbackups.txt [not necessary here due to NFS mount]

- Transfer incremental backups to destination host
 - Not necessary if your staging location is available to the destination host (NFS etc)
 - xtt.properties: backupformat = stageondest

- Copy xttplan.txt and tsbkupmap.txt to destination
- Convert the inc backups and merge them into tablespace files on storageondest
 - [oracle@dest]\$ \$ORACLE_HOME/perl/bin/perl xttdriver.pl -r

- Record FROM_SCN on source for next incremental backup
 - [oracle@source]\$ \$ORACLE HOME/perl/bin/perl xttdriver.pl -s
 - Writes it into xttplan.txt

- Repeat entire Phase 3 as often as necessary
 - Increase of frequency will decrease file sizes

Staging

Phase 4 - Final Incremental Backup

Set tablespaces read/only – Downtime!

```
- SQL:SOURCEDB> alter tablespace TS1 read only;
SQL:SOURCEDB> alter tablespace TS2 read only;
```


Phase 4 - Final Incremental Backup

- Create final incremental backup on source
 - [oracle@source]\$ \$ORACLE_HOME/perl/bin/perl xttdriver.pl -i

Phase 4 - Final Incremental Backup

- Copy xttplan.txt and tsbkupmap.txt to destination
- Convert final inc backups and merge them into tablespace files
 - [oracle@dest]\$ \$ORACLE_HOME/perl/bin/perl xttdriver.pl -r

Phase 5 - Transport Phase: Import all Metadata

- Prepare destination database for Full Transportable Export/Import
 - SQL:DESTDB> CREATE DIRECTORY ftex dir AS '/home/oracle/dp';
 - SQL:DESTDB> GRANT READ, WRITE ON DIRECTORY ftex_dir TO mike;
 - SQL:DESTDB> CREATE PUBLIC DATABASE LINK v112 USING 'v112';

Database Link

Phase 5 - Transport Phase: Import all Metadata

Start Full Transportable Export/Import

Phase 6 - Validate the Transported Tablespaces

- Validate transported tablespaces
 - RMAN> validate tablespace TS1, TS2 check logical;

Phase 7 - Cleanup

- Set tablespaces on source read/write
- Cleanup all files created for this process
- Cleanup staging area if not done already

Database Upgrade Blog

https://MikeDietrichDE.com

Upgrade your Database - NOW! Recent Posts Slides Download Center Hands-On Lab available: Upgrade to This page will be refreshed to a more user-friendly took&feel soon. Oracle Database 12.2.0.1 Collaborate Conference 2017 -Comprehensive Upgrade "Performance" Talk + Oracle Database 12.2 Hands-On Lab . Upgrade, Migrate & Consolidate to Oracle Database 12.2 & Cloud Multiple hop upgrades? Execute the Updated: 26-FEB-2017 matching preupgrade scripts for each Upgrade, Migrate & Consolidate to Oracle Database 12c Refreshed 3-DEC-2016 Oracle Database 12.2.0.1 for Why you need to upgrade NOW! Windows available

Integrated Cloud Applications & Platform Services

ORACLE®