

Asfaw Gedamu

Download this and similiar documents from: https://t.me/paragonacademy

Introduction

This document provides a collection of shell scripts for monitoring various aspects of an Oracle database server. These scripts can be configured to run periodically using crontab and send email alerts in case of any issues.

Scripts

1. GoldenGate Monitor (gg alert.sh)

- o Monitors the status of GoldenGate extract and replicate processes.
- o Sends email alerts if a process is down.

2. Standby Database Lag Monitor (dgmgrl_standby_lag.sh)

- o Uses dgmgrl to check the apply lag in a standby database.
- o Sends email alerts if the lag exceeds a threshold.

3. RMAN Archive Deletion Script (rman arch del.sh)

o Uses RMAN to automatically delete archive logs based on a retention policy.

4. Blocking Session Monitor (blocker.sh)

- o Queries v\$session to identify blocking sessions.
- o Sends email alerts with details of blocking sessions.

5. ASM Disk Group Usage Monitor (asm dg.sh)

- o Monitors ASM disk group utilization.
- Sends email alerts if usage exceeds a threshold.

6. Invalid Login Attempt Monitor (invalid log.sh)

- o Audits failed login attempts in the database.
- o Sends email alerts for suspicious login activity.

7. Filesystem Alert Script

- o Monitors filesystem usage (for Solaris).
- o Sends email alerts if usage exceeds a threshold.

8. Oracle Alert Log Rotation Script (rotatealertlog.sh)

o Rotates the Oracle alert log file and compresses the old log.

9. Tablespace Usage Monitor (tablespace threshold.ksh)

o Monitors tablespace usage and sends email alerts if it exceeds a threshold.

10. Alert Log Monitor (Adrci alert log.ksh)

- Uses adrci to monitor Oracle alert logs for ORA errors.
- Sends email alerts if ORA errors are found.

11. IP Address Tracking Script

- Tracks IP addresses associated with a load-balanced HTTP link.
- Sends email alerts if the IP addresses change.

12. RMAN Backup Script (rman backup.sh)

- Performs Oracle database backups (full, incremental, archive, cold) using RMAN.
- Supports compressing backups and running parallel backup jobs.

13. Import And Export In Parallel With Datapump

1. Monitor goldengate process

The following script is used to monitor goldengate processes like extract and replicat. And in case extract or replicat is down, it will send alert to the respective email ids.

SCRIPT PREPARATION:

First create a shell script file and name it gg alert.sh

Then, give it the necessary priviledges. View your file using:

```
cat gg_alert.sh
```

```
#!/bin/bash
EMAIL_LIST="support@dbaclass.com"

OIFS=$IFS
IFS="
"
NIFS=$IFS
```

```
function status {
OUTPUT=`$GG HOME/qqsci << EOF
info all
exit
EOF`
function alert {
for line in $OUTPUT
if [[ $(echo "${line}"|egrep 'STOP|ABEND' >/dev/null;echo $?) =
0 11
then
GNAME=$(echo "${line}" | awk -F" " '{print $3}')
GSTAT=$(echo "${line}" | awk -F" " '{print $2}')
GTYPE=$(echo "${line}" | awk -F" " '{print $1}')
case $GTYPE in
"MANAGER")
cat $GG HOME/dirrpt/MGR.rpt | mailx -s "${HOSTNAME} - GoldenGate
${GTYPE} ${GSTAT}" $NOTIFY ;;
"EXTRACT" | "REPLICAT")
cat $GG HOME/dirrpt/"${GNAME}".rpt |mailx -s "${HOSTNAME} -
GoldenGate ${GTYPE} ${GNAME} ${GSTAT}" $EMAIL LIST ;;
esac
fi
done
export GG HOME=/goldengate/install/software/gghome 1
export ORACLE HOME=/oracle/app/oracle/product/12.1.0/db 1
export LD LIBRARY PATH=$ORACLE HOME/lib
status
alert
```

Finally configure the script in crontab with 30 min interval.

```
00,30 * * * * /home/goldengate/gg_alert.sh >
/home/goldengate/gg_alerts.log
```

2. Monitor lag in standby datbase using dgmgrl

Below script is helpful in monitoring lag in standby database and send mail to DBAs in case the lag is increasing. For the script to work, make sure dataguard broker is enabled between primary and standby database.

SCRIPT PREPARATION:

PRIMARY DB UNIQUE_NAME - > PRIMDB STANDBY DB UNIQUE NAME -> STYDB

cat /home/oracle/dgmgrl standby lag.sh

```
#!/bin/bash
export ORACLE HOME=/oracle/app/oracle/product/12.1.0/dbhome 1
export ORACLE SID=primdb
export PATH=$ORACLE HOME/bin:$PATH
echo -e "show database stydb"|${ORACLE HOME}/bin/dgmgrl
sys/orcl1234 > DB DG DATABASE.log
cat /home/oracle/DB DG DATABASE.log | grep "Apply Lag" >
FILTERED DB DG DATABASE.log
time value=`cut -d " " -f 14 FILTERED DB DG DATABASE.log`
time param=`cut -d " " -f 15 FILTERED DB DG DATABASE.log`
if [[ "$time param" == "minutes" && "$time value" -ge 1 ]]
then
mailx -s "DREAIDB LAG is in minutes
" suppor@dbaclass.com<DB DG DATABASE.log
if [[ "$time param" == "seconds" && "$time value" -ge 30 ]]
mailx -s "DREAIDB LAG is in seconds
" support@dbaclass.com<DB DG DATABASE.log
if [[ "$time param" == "hour(s)" && "$time value" -ge 1 ]]
mailx -s "DREAIDB LAG is in hours " support@dbaclass.com
<DB DG DATABASE.log</pre>
fi
```

```
fi
fi
```

Now configure the the script in crontab

```
00,10,20,30,40,50 * * * * /home/oracle/dgmgrl_standby_lag.sh >
/tmp/dg_lag.log
```

3. Delete old archives using RMAN

If the requirement is to delete archive log backups automatically (without taking backup), then below shell script can be configured in crontab.

prepare the shell script.

```
cat rman_arch_del.sh
```

```
#!/bin/bash
export ORACLE_HOME=/oracle/app/oracle/product/12.1.0.2.0
export ORACLE_SID=PARIS12C
export PATH=$ORACLE_HOME/bin:$PATH
delBackup () {
  rman log=/home/oracle/arch_del.log << EOF
  connect target /
  DELETE noprompt ARCHIVELOG ALL COMPLETED BEFORE 'sysdate-1';
  CROSSCHECK ARCHIVELOG ALL;
  DELETE EXPIRED ARCHIVELOG ALL;
exit
EOF
}
# Main
delBackup</pre>
```

Now configure in crontab:

```
00 22 * * * /u01/app/oracle/rman_arch_del.sh > /tmp/rmanarch.log
```

4. Monitoring blocking sessions

Below is the shell script, to be configured in crontab, which will send mail incase of blocking session observed in the database .

In the mail body it will contain the blocking sessions details also.

1. Prepare the blocker.sql file. [for blocking sessions more than 10 seconds]

```
set feed off
set pagesize 200
set lines 299
col event for a31
SELECT
s.inst_id,
s.blocking_session,
s.sid,
s.serial#,
s.seconds_in_wait,
s.event
FROM
gv$session s
WHERE
blocking_session IS NOT NULL and s.seconds_in_wait > 10;
```

2. Shell script.(/home/oracle/monitor/blocker.sh)

You need to define the ORACLE HOME, ORACLE SID respectively.

```
export ORACLE_HOME=/oracle/app/oracle/product/12.1.0/dbhome_1
export ORACLE_SID=ORCL
export PATH=$ORACLE_HOME/bin:$PATH
logfile=/home/oracle/monitor/block_alert.log
sqlplus -s "/as sysdba" > /dev/null << EOF
spool $logfile
@/home/oracle/monitor/blocker.sql
spool off
exit
EOF
count=`cat $logfile|wc -l`
if [ $count -ge 1 ];
then mailx -s "BLOCKING SESSION REPORTED IN PROD DB ( > 10 SEC)
```

```
" support@dbaclass.com < $logfile
fi</pre>
```

3. configure in crontab(every one minute)

```
* * * * * /home/oracle/monitor/blocker.sh > /tmp/block.lo
```

5. Monitor asm diskgroup usage

The following is a shell script that will trigger a mail alert, if the utilization of the asm diskgroup reached 90 percent.

1. Below is the shell script.

Make sure to update ORACLE_HOME, ORACLE_SID inside the shell script.

```
cat /export/home/oracle/asm_dg.sh
```

```
export ORACLE HOME=/oracle/app/oracle/product/12.1.0.2/dbhome 1
export ORACLE SID=PRODDB1
export PATH=$ORACLE HOME/bin:$PATH
logfile=/export/home/oracle/asm dg.log
sqlplus -s "/as sysdba" > /dev/null << EOF spool $logfile
SET LINESIZE 150
SET PAGESIZE 9999
SET VERIFY off
COLUMN group name
FORMAT a25 HEAD 'DISKGROUP NAME'
COLUMN state FORMAT all HEAD 'STATE'
COLUMN type FORMAT a6 HEAD 'TYPE'
COLUMN total mb FORMAT 999,999,999 HEAD 'TOTAL SIZE (GB)'
COLUMN free mb FORMAT 999,999,999 HEAD 'FREE SIZE (GB)'
COLUMN used mb FORMAT 999,999,999 HEAD 'USED SIZE (GB)'
COLUMN pct used FORMAT 999.99 HEAD 'PERCENTAGE USED'
SELECT distinct name group name , state state , type type ,
round(total mb/1024) TOTAL GB , round(free mb/1024) free qb ,
```

```
round((total_mb - free_mb) / 1024) used_gb ,
round((1- (free_mb / total_mb))*100, 2) pct_used from
v$asm_diskgroup where round((1- (free_mb / total_mb))*100, 2) >
90 ORDER BY name;
spool off
exit
EOF
count=`cat $logfile|wc -l`
#echo $count
if [ $count -ge 4 ];
then
 mailx -s "ASM DISKGROUP REACHED 90% UTILIZATION"
support@dbaclass.com < $logfile
fi</pre>
```

2. Give proper permission:

```
chmod 755 /export/home/oracle/asm dg.sh
```

3. Configure in crontab:

```
0,15,30,45 * * * * /export/home/oracle/asm dg.sh
```

6. To report failed login attempt in oracle

Configure a shell script in crontab, that will send alert to DB support Team in case of any invalid login attempts in the database.

1. First, enable audit for create session

```
SQL> audit create session;
Audit succeeded.
```

2. Final shell script

Below script for any invalid login attempts in last 15 minutes.

```
cat /export/home/oracle/invalid_log.sh
```

```
export ORACLE HOME=/oracle/app/oracle/product/12.1.0/dbhome 1
export ORACLE SID=SBIP18DB
export PATH=$ORACLE HOME/bin:$PATH
logfile=/export/home/oracle/test.log
sqlplus -s "/as sysdba" > /dev/null << EOF
spool $logfile
set pagesize 1299
set lines 299
col username for a15
col userhost for a13
col timestamp for a39
col terminal for a23
SELECT username, userhost, terminal, to char(timestamp, 'DD/MM/YY
HH24:MI:SS') "TIMESTAMP",
CASE
when returncode=1017 then 'INVALID-attempt'
when returncode=28000 then 'account locked'
end "FAILED LOGIN ACTION"
FROM dba audit session where timestamp > sysdate-\frac{1}{9}and
returncode in (1017, 28000);
spool off
exit
EOF
count=`cat $logfile|wc -l`
#echo $count
if [ $count -ge 4 ];
 mailx -s "INVALID ATTEMPS IN DB " support@dbaclass.com <</pre>
$logfile
fi
```

3. provide proper permission:

```
chmod 755 invalid_log.sh
```

4. Configure in crontab:

```
0,15,30,45 * * * * /export/home/oracle/invalid_log.sh
```

7.A script for file system alert

Below is script to notification when a mount point or filesystem usage crosses a threshold value.

For solaris

```
#!/bin/sh

df -h | egrep -v '/system|/platform|/dev|/etc|lib' | awk '{print
$6 " " $5}'|cut -d% -f1|while read fs val

do

if [ $val -ge 90 ]
then
echo "The $fs usage high $val% \n \n \n `df -h $fs`" | mailx -s
"Filesystem $fs Usage high on Server `hostname`"
support@dbaclass.com

fi
done
```

Put in crontab:

```
00 * * * * /usr/local/scripts/diskalert.sh
```

For monitoring zpool usage in solaris:

```
zpool list | awk '{print $5}'| grep -v CAP | cut -d% -f1| while
read val

do

if [ $val -ge 80 ]
then
echo "The $fs usage high $val% \n \n \n `df -h $fs`" | mailx -s
"Filesystem $fs Usage high on Server `hostname`"
rpatro.c@stc.com.a
```

```
fi
done
```

Put in crontab as below:

```
00 * * * * /usr/local/scripts/zpoolusage.sh
```

8. Alert log rotation script in oracle

Alert log size will grow in Oracle database from day to day. So for housekeeping, we need to move the existing alert log to a backup location and compress there. Upon moving the alert log, the database will create a fresh alert log automatically.

1. Below is the shell script.

\$Header: rotatealertlog.sh

echo ======

echo ======

echo Extract Alert log location

We need to define the **ORACLE_HOME** in the script. and **ORACLE_SID** will be passed as an argument while running the script.

export VAL DUMP=\$(\${ORACLE HOME}/bin/sqlplus -S /nolog <<EOF</pre>

```
conn /as sysdba
set pages 0 feedback off;
prompt
SELECT value from v\$parameter where NAME='core dump dest';
EOF
export LOCATION=`echo ${VAL DUMP} | perl -lpe'$ = reverse' |awk
'{print $1}'|perl -lpe'$ = reverse'`
export ALERTDB=${LOCATION}/alert $ORACLE SID.log
export ELOG=$( echo ${ALERTDB} | sed s/cdump/trace/)
echo ======
echo Compress current
echo ======
if [ -e "$ELOG" ] ; then
mv ${ELOG} ${ELOG} ${TO DATE};
gzip ${ELOG} ${TO DATE};
> ${ELOG}
else
echo not found
fi
exit
```

2. Configure in crontab:

SCHEDULE – Weekly once

Here, we have passed the **ORACLE SID** (PRODDB) as **argument**

```
00 22 * * 5 /u01/app/oracle/dbscripts/rotatealertlog.sh PRODDB
```

9. Monitoring Tablespace

Below script can be configured in crontab to send a notification to the support DBAs in case tablespace usage crosses a threshold.

1. First, make the below .sql file, which will be used inside the shell script.

In this script we have defined the threshold as 90%. You can change it as per your requirement.

```
cat
/export/home/oracle/Housekeeping/scripts/tablespace_alert.sql
```

```
set feedback off
set pagesize 70;
set linesize 2000
set head on
COLUMN Tablespace format a25 heading 'Tablespace Name'
COLUMN autoextensible
 format all
 heading
'AutoExtend'
COLUMN files in tablespace format 999
 heading
'Files'
COLUMN total tablespace space format 99999999 heading
'TotalSpace'
COLUMN total used space format 99999999 heading
'UsedSpace'
COLUMN total tablespace free space format 99999999 heading
'FreeSpace'
COLUMN total used pct format 9999
 heading
'%Used'
COLUMN total free pct format 9999 heading
'%Free'
COLUMN max size of tablespace format 99999999 heading
'ExtendUpto'
COLUM total auto used pct format 999.99 heading
'Max%Used'
COLUMN total auto free pct format 999.99
 heading
'Max%Free'
WITH tbs auto AS
 (SELECT DISTINCT tablespace name, autoextensible
 FROM dba data files
 WHERE autoextensible = 'YES'),
 files AS
 (SELECT tablespace name, COUNT (*) tbs files,
 SUM (BYTES/1024/1024) total tbs bytes
 FROM dba data files
 GROUP BY tablespace name),
 fragments AS
 (SELECT tablespace name, COUNT (*) tbs fragments,
 SUM (BYTES)/1024/1024 total tbs free bytes,
```

```
MAX (BYTES)/1024/1024 max free chunk bytes
 FROM dba free space
 GROUP BY tablespace name),
 AUTOEXTEND AS
 (SELECT tablespace name, SUM (size to grow)
total growth tbs
 FROM (SELECT tablespace name, SUM
(maxbytes)/1024/1024 size to grow
 FROM dba data files
 WHERE autoextensible = 'YES'
 GROUP BY tablespace name
 UNION
 SELECT tablespace name, SUM (BYTES) /1024/1024
size to grow
 FROM dba data files
 WHERE autoextensible = 'NO'
 GROUP BY tablespace name)
 GROUP BY tablespace name)
SELECT c.instance name, a.tablespace name Tablespace,
 CASE tbs auto.autoextensible
 WHEN 'YES'
 THEN 'YES'
 ELSE 'NO'
 END AS autoextensible,
 files.tbs files files in tablespace,
 files.total tbs bytes total tablespace space,
 (files.total_tbs_bytes - fragments.total tbs free bytes
 ) total used space,
 fragments.total tbs free bytes
total tablespace free space,
 round(( (files.total tbs bytes -
fragments.total tbs free bytes)
 / files.total tbs bytes
 * 100
 )) total used pct,
 round(((fragments.total tbs free bytes /
files.total tbs bytes) * 100
 )) total free pct
  FROM dba tablespaces a, v$instance c , files, fragments,
AUTOEXTEND, ths auto
WHERE a.tablespace name = files.tablespace name
  AND a.tablespace name = fragments.tablespace name
  AND a.tablespace name = AUTOEXTEND.tablespace name
```

```
AND a.tablespace_name = tbs_auto.tablespace_name(+)
and (((files.total_tbs_bytes - fragments.total_tbs_free_bytes)/
files.total_tbs_bytes)) * 100 > 90
order by total_free_pct;
```

2. Now prepare the shell script:

At the beginning of the script, we need to define the env variables like ORACLE_HOME, PATCH, LD LIBRARY PATH, ORACLE SID.

Below is the final script(tablespace threshold.ksh)

```
cat
/export/home/oracle/Housekeeping/scripts/tablespace_threshold.ks
h
```

```
#!/bin/sh
export ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome 1
export PATH=$ORACLE HOME/bin:$PATH
export LD LIBRARY PATH=$ORACLE HOME/lib
export ORACLE SID=PRODDB
cd /export/home/oracle/Housekeeping/scripts
logfile=/export/home/oracle/Housekeeping/scripts/Tablespace aler
t.log
cnt1=`ps -ef|grep pmon|grep $ORACLE SID|wc -l`
if [ $cnt1 -eq 1 ];
then
sqlplus -s "/as sysdba" > /dev/null << EOF
spool $logfile
@/export/home/oracle/Housekeeping/scripts/tablespace alert.sql
spool off
exit
EOF
# If there are more then these two lines in the output file,
mail it.
count=`cat $logfile|wc -l`
#echo $count
if [ $count -ge 4 ];
then
 mailx -s "TABLESPACE ALERT FOR PROD DB " support@dbaclass.com
```

```
<$logfile
fi
fi</pre>
```

3. Now configure in crontab:

```
0,15,30,45 * * * *
/export/home/oracle/Housekeeping/scripts/tablespace_threshold.ks
h > /export/home/oracle/Housekeeping/logs/ts alert.log 2>&1
```

10.A script for monitoring Alert log

Configure a shell script to monitor alert log for all the databases on a server once in every 15 min. And in the case of any ORA- error mail to the DBA TEAM.

Below script is prepared using the ADRCI utility of oracle 11g. It will monitor alert log for all the databases having same oracle base.

SCRIPT:(Adrci alert log.ksh)

```
LOG DIR=/export/home/oracle/Housekeeping/logs/alert log check da
ily.txt
adrci homes=( $(adrci exec="show homes" | egrep -e rdbms ))
echo '################## > $LOG DIR
echo '#########################ALERT LOG OUTPUT FOR LAST 15
MINUTES ################### >> $LOG DIR
echo '#################### >> $LOG DIR
for adrci home in ${adrci homes[@]}
do
echo ' '>>$LOG DIR
echo '################### >>
$LOG DIR
echo '############################ >> $LOG DIR
echo ' '>>$LOG DIR
echo $adrci home' Alert Log' >> $LOG DIR
adrci exec="set home ${adrci home}; show alert -p
\\\"message text like '%ORA-%' and originating timestamp >
```

```
done
num_errors=`grep -c 'ORA' $LOG_DIR`
if [ $num_errors != 0 ]
then

mailx -s "ORA- error found in alert Log of the server "
support@dbaclass.com <$LOG_DIR</pre>
```

Give 755 permission to the script

```
chmod 755 Adrci_alert_log.ksh
```

Configure the script in crontab:

```
0,15,30,45 * * * *
/export/home/oracle/Housekeeping/scripts/Adrci_alert_log.ksh >
/export/home/oracle/Housekeeping/logs/error alert.log 2>&1
```

11. Shell Script To Track IP Address for HTTP Links automatically

```
#!/bin/bash

# Define the URL of the load-balanced HTTP link
url="<PUT URL, example: google.com"

# Define the filename where the current IP addresses are stored
filename="current_ips.txt"
newipfilename="new_ips.txt"
maillist="<PUT YOUR EMAIL>"

# Retrieve the current IP addresses of the URL
current_ips=$(nslookup $url | grep Address | awk '{print $2}')
echo "PRINT CURRENT IP"
echo $current_ips
```

```
echo ""
# Read the saved IP addresses from the file
echo "PRINT SAVED IPS"
saved ips=$(cat $filename)
echo $saved ips
echo ""
# Split the current IP addresses into an array
current ips array=($(echo "$current ips" | awk '{print $1}'))
# Split the saved IP addresses into an array
saved ips array=($(echo "$saved ips"))
# Flag to check if any new IP addresses are found
new ips found=0
rm -rf $newipfilename
# Loop through each element in array1
for current ip in "${current ips array[@]}"; do
# Check if the element is not in array2
if ! [[ "${saved ips array[@]}" =~ "${current ip}" ]]; then
echo ${current ip}>>$newipfilename
# Increase the counter
new ips found=$((new ips found+1))
fi
done
echo "number of new IP"
echo $new ips found
new ips=$(cat new ips.txt)
# Send an email if IP changed
if [[ "$new ips found" -gt 0 ]]; then
# Remove the comment below to update the file with the new IP
addresses if you want.
# echo "$current ips" > $filename
# Send an email notification
echo -e "Below $new ips found IP addresses(s) of $url have
changed:\n $new ips \n \n Current IP addresses for this URLs
are:\n \n \current ips \n \n " | mail -s "IP addresses of \current \current ips \n \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses of \current ips \n" | mail -s "IP addresses
```

What does the script do?

1. Initialization:

- Sets the url variable to the load-balanced HTTP link you want to monitor.
- Specifies files to store current and new IP addresses (current ips.txt and new ips.txt).
- Sets the maillist variable to the email address for notifications.

2. Retrieving Current IPs:

- Uses nslookup \$url to query DNS for the IP addresses associated with the URL.
- Filters the output using grep Address and extracts IPs using awk '{print \$2}'.
- Stores the current IPs in the current ips variable.

3. Reading Saved IPs:

- Reads the previously saved IPs from the current ips.txt file.
- Stores those IPs in the saved_ips variable.

4. Comparing IPs:

- Splits both current ips and saved ips into separate arrays for comparison.
- Loops through each IP in the current ips array.
- For each IP, checks if it's not present in the saved ips array.
- If a new IP is found, adds it to new ips.txt and increments the new ips found counter.

5. Notification:

- If any new IPs are found (new_ips_found is greater than 0):
 - Optionally updates the current_ips.txt file with the new IPs (commented out by default).

Sends an email notification to the specified maillist with details about the changed
 IPs and current IPs for the URL.

12. RMAN Backup script

```
#!/bin/bash
usage () {
echo "Usage : SID BACKUP TYPE COMPRESSION PARALLELISM
 SID: SID, comma separated list of databases or ALL for
all databases (running)
 BACKUP TYPE : INCR, FULL, COLD or ARCH
 COMPRESS : COMPRESS or NOCOMPRESS to compress or not the
backup
 PARALLEL: defines the number of channel to use
 exemple backup full : rman backup.sh db1 FULL COMPRESS
16
 exemple backup arch : rman backup.sh db1 ARCH NOCOMPRESS
##Variables definition
BASEDIR=$ (dirname "$0")
BACKUP BASE=/Data Domain/oracle/prod/
LOGDIR=${BASEDIR}/log
DEST EMAIL=example@example.com
export NLS DATE FORMAT='dd/mm/yyyy hh24:mi:ss'
DATE=`date +"%Y%m%d %H%M%S"`
PATH=\PATH:/usr/local/bin
# Create directorires if not exist
mkdir -p $BACKUP BASE/
mkdir -p $LOGDIR
mkdir -p $BACKUP BASE/autobackup
# Validating du number of parameters passed
```

```
if [ $# -lt 4 ]; then
  usage
 exit 1
fi
# Parameters provided
DB LIST=$1
BACKUP TYPE=$2
PARALLEL=$4
# Backup type validation
case $BACKUP TYPE in
 FULL)
 LEVEL="incremental level 0"
 INCR)
 LEVEL="incremental level 1"
 ;;
 ARCH)
 LEVEL=""
 ; ;
 COLD)
 LEVEL=""
 *)
 usage
 exit 1
 ;;
esac
# Compression validation
if [ $3 = 'COMPRESS' ]; then
  COMPRESS='AS COMPRESSED BACKUPSET'
 if [ $3 = 'NOCOMPRESS']; then
 COMPRESS=''
 else
 usage
 exit 1
 fi
fi
##backup function
function backup database() {
```

```
# Set Oracle Environment for database
 ORACLE SID=$1
 ORAENV ASK=NO
 . oraenv
 OUTPUT SID=${ORACLE SID}
 BACKUP DIR=$BACKUP BASE/${ORACLE SID}
LOGFILE=$LOGDIR/rman backup ${ORACLE SID} ${BACKUP TYPE} ${DATE}
.log
 # Controlfile backup directory
 CF BACKUP="'$BACKUP DIR/autobackup/cf sp %F'"
 FORMAT DATA="format
'${BACKUP DIR}/data %d ${BACKUP TYPE} bks%s %T %U.bck'"
 FORMAT ARCHIVE="format
'${BACKUP DIR}/arch %d ${BACKUP TYPE} bks%s %T %U.bck'"
 if [ $BACKUP TYPE = 'COLD' ]; then
 sqlplus -s / as sysdba <<EOF
 shutdown immediate;
 startup mount;
 exit
EOF
 rman target / << EOF >> $LOGFILE 2>&1
 CONFIGURE CONTROLFILE AUTOBACKUP ON;
 CONFIGURE CONTROLFILE AUTOBACKUP FORMAT FOR DEVICE
TYPE DISK TO ${CF BACKUP};
 CONFIGURE DEVICE TYPE DISK BACKUP TYPE TO BACKUPSET
PARALLELISM ${PARALLEL};
 run {
 backup ${COMPRESS} database $FORMAT DATA;
 delete noprompt obsolete;
 exit
EOF
 sqlplus -s / as sysdba <<EOF
 alter database open;
 exit
EOF
 else
```

```
if [ $BACKUP TYPE = 'ARCH']; then
 rman target / << EOF >> $LOGFILE
 CONFIGURE CONTROLFILE AUTOBACKUP ON;
 CONFIGURE CONTROLFILE AUTOBACKUP FORMAT FOR
DEVICE TYPE DISK TO ${CF BACKUP};
 CONFIGURE DEVICE TYPE DISK BACKUP TYPE TO
BACKUPSET PARALLELISM $ { PARALLEL };
 run {
 backup ${COMPRESS} archivelog all
$FORMAT ARCHIVE delete input filesperset 10;
 delete noprompt obsolete;
 exit
EOF
 else
 rman target / << EOF >> $LOGFILE 2>&1
 CONFIGURE CONTROLFILE AUTOBACKUP ON;
 CONFIGURE CONTROLFILE AUTOBACKUP FORMAT FOR
DEVICE TYPE DISK TO ${CF BACKUP};
 CONFIGURE DEVICE TYPE DISK BACKUP TYPE TO
BACKUPSET PARALLELISM $ { PARALLEL };
 run {
 backup ${COMPRESS} archivelog all
$FORMAT ARCHIVE delete input filesperset 10;
 backup ${COMPRESS} ${LEVEL} database
$FORMAT DATA include current controlfile;
 backup ${COMPRESS} archivelog all
$FORMAT ARCHIVE delete input filesperset 10;
 delete noprompt obsolete;
 exit
EOF
 fi
 fi
 # Validate Errors in the log.
 ERRORLIST=\$ (egrep "^RMAN-[0-9]*:|^ORA-[0-9]*:" \$LOGFILE)
 ERRORLIST=$ (echo $ERRORLIST)
 if [ -n "$ERRORLIST" ]
 then
 SUBJECT="$(date +%y)/$(date +%m)/$(date +%d) $(date
+%H).$(date +%M).$(date +%S) - `hostname` - Backup Report
${OUTPUT SID} - ERROR"
 else
```

```
SUBJECT="\$ (date +\$y) /\$ (date +\$m) /\$ (date +\$d) \$ (date
+%H).$(date +%M).$(date +%S) - `hostname` - Backup Report
${OUTPUT SID}"
 fi
 cat -v $LOGFILE | mail -s "$SUBJECT" "$DEST EMAIL"
}
if [\$1 = 'ALL']; then
 for database in `ps -ef | grep pmon | egrep -v 'ASM|grep' |
awk '{print $8}' | cut -d -f3`
 do
 backup database $database
 done
else
 for database in $(echo $1 | sed "s/,/ /g")
 backup database $database
 done
fi
```

This script is an RMAN backup script designed to automate backing up Oracle databases. Here's a breakdown of its functionalities:

1. Setting Up:

- Defines variables for paths, logging, email notification, date format, and adds helper functions to the system path.
- Creates directories for backups, logs, and automatic backups if they don't exist.
- Checks if the number of arguments provided when running the script is correct (should be 4).

2. Processing Arguments:

- Takes four arguments:
 - o DB LIST: Specifies the database name (or "ALL" for all running databases).
 - o BACKUP TYPE: Defines the backup type (FULL, INCR, ARCH, or COLD).

- COMPRESSION: Sets compression for backups (COMPRESS or NOCOMPRESS).
- o PARALLELISM: Defines the number of channels to use for parallel execution.

3. Validating Input:

• Validates the backup type and compression options provided.

4. backup_database function:

- Takes a database name as input.
- Sets the Oracle environment for that specific database.
- Defines variables for various aspects of the backup process:
 - Output database name
 - Backup directory for the specific database
 - Log file location
 - Control file backup format and location
 - o Format for data and archive backups

5. Backup Logic:

- The logic depends on the provided BACKUP TYPE:
 - COLD Backup: Shuts down, mounts, and opens the database in a controlled manner, performs a full backup with compression, deletes obsolete backups, and then opens the database again.
 - ARCH Backup: Backs up archive logs with compression, deletes obsolete backups.
 - FULL/INCR Backup: Backs up archive logs with compression, performs the specified level (full or incremental) database backup with compression (including the control file), backs up additional archive logs, and deletes obsolete backups.

6. Error Handling and Notification:

- After the backup process, the script checks the log file for any errors (lines starting with "RMAN-" or "ORA-").
- Based on the presence of errors, an email subject line is constructed with details about the date, hostname, backup report for the database, and success/error status.
- The script then sends the log file content to the designated email address using the constructed subject line.

7. Looping through Databases:

- If DB_LIST is "ALL", the script iterates through all running databases identified using process listing (ps -ef) and extracts the database names.
- Otherwise, it loops through each database name provided in the comma-separated DB LIST.
- For each database, the backup database function is called to perform the backup process.

Overall, this script automates RMAN backups for Oracle databases based on user-provided parameters and sends email notifications with log details for success or failure.

13. Import And Export In Parallel With Datapump

A.Export In Parallel With Datapump

```
#!/bin/bash

BASE_SCHEMA=$1
BASE_TABLE=$2
PARALLEL=$3;
PARTITION=$4

function usage(){
  echo "USAGE:
 Parameter 1 is the SCHEMA
 Parameter 2 is the TABLE NAME
 Parameter 3 is the DEGREE of parallelism
```

```
Parameter 4 (optional) is the partition (if any)"
}
if [ $# -lt 3 ]; then
 usage
 exit 1
fi
if [ $# -eq 4 ]; then
 PARFILE=${BASE SCHEMA} ${BASE TABLE} ${PARTITION}.par
 echo "tables=${BASE SCHEMA}.${BASE TABLE}:${PARTITION}" >
$PARFILE
 START MESSAGE="Beginning export of partition:
${BASE SCHEMA}.${BASE TABLE}:${PARTITION} "
 END MESSAGE "Finished export of partition:
${BASE SCHEMA}.${BASE TABLE}:${PARTITION}"
 DUMPFILE BASE=${BASE SCHEMA} ${BASE TABLE} ${PARTITION}
 LOGFILE BASE=${BASE SCHEMA} ${BASE TABLE} ${PARTITION}
else
 PARFILE=${BASE SCHEMA} ${BASE TABLE}.par
 echo "tables=${BASE SCHEMA}.${BASE TABLE}" > $PARFILE
 START MESSAGE="# Beginning export of table :
${BASE SCHEMA}.${BASE TABLE}"
 END MESSAGE "# Finished export of table:
${BASE SCHEMA}.${BASE TABLE}"
 DUMPFILE BASE=${BASE SCHEMA} ${BASE TABLE}
 LOGFILE BASE=${BASE SCHEMA} ${BASE TABLE}
fi
# Adding parameters to the parfile
echo "directory=DATA PUMP" >> $PARFILE
echo "EXCLUDE=STATISTICS" >> $PARFILE
echo "CLUSTER=N" >> $PARFILE
echo $START MESSAGE
echo " "
LIMIT=$ (expr $PARALLEL - 1)
START TIME=`date`
```

B. Import In Parallel With Datapump

```
#!/bin/bash
export ORAENV_ASK=NO
export ORACLE_SID=$1
. oraenv

TABLE_NAME=$2
PARTITION=$3

function usage() {
 echo "USAGE:
 Parameter 1 is the SID of the database where you want
to import
 Parameter 2 is the TABLE you want to import
 Parameter 3 (optional) is the PARTITION name you want
to import (if any)"
}

if [ $# -lt 2 ]; then
 usage
```

```
exit 1
fi
if [ $# -eq 3 ]; then
 PARFILE=${TABLE NAME} ${PARTITION}.par
 START MESSAGE="Beginning import of partition:
${TABLE NAME}:${PARTITION} "
 END MESSAGE "Finished import of partition:
${TABLE NAME}:${PARTITION}"
 SEARCH PATTERN=${BASE TABLE} ${PARTITION}
 SUCCESS MESSAGE="partition: ${TABLE NAME}:${PARTITION}
successfully imported, started at"
 ERROR MESSAGE="partition: ${TABLE NAME}:${PARTITION} failed
to import, check logfile for more info"
 MAIL OBJECT="Successfully imported partition
${TABLE NAME}:${PARTITION}"
else
 PARFILE=${TABLE NAME}.par
 START MESSAGE="Beginning import of table : ${TABLE NAME}"
 END MESSAGE "Finished import of table : ${TABLE NAME}"
 SEARCH PATTERN=${BASE TABLE}
 SUCCESS MESSAGE="Table ${TABLE NAME} successfully imported,
started at "
 ERROR MESSAGE="Table ${TABLE NAME} failed to import, check
logfile for more info"
 MAIL OBJECT="Successfully imported table ${TABLE NAME}"
fi
#directories
BASEDIR=/u10/
DUMPDIR=$BASEDIR/DUMP
PARFILEDIR=$BASEDIR/parfiles
mkdir -p $PARFILEDIR
# building the parfile
echo "DIRECTORY=MY DUMP DIR" > ${PARFILEDIR}/$PARFILE
echo "CLUSTER=N" >> ${PARFILEDIR}/$PARFILE
echo "TABLE EXISTS ACTION=APPEND" >> ${PARFILEDIR}/$PARFILE
echo "DATA OPTIONS=DISABLE APPEND HINT" >>
${PARFILEDIR}/$PARFILE
```

```
echo $START MESSAGE
echo " "
START TIME=`date`
for dump in `ls ${DUMPDIR}/*${SEARCH PATTERN}*.dmp`
  DUMPFILE=${dump}
  LOGFILE=imp ${dump}.log
  impdp userid=\'/ as sysdba\' dumpfile=$DUMPFILE
logfile=${LOGFILE} parfile=${PARFILEDIR}/$PARFILE &
  sleep 3
done
wait `pidof impdp`
echo $END MESSAGE
echo "# Start time : $START TIME "
echo "# End time : `date`"
# Verifying errors
errors count=`grep ORA- *${SEARCH PATTERN}*.log | wc -l`
if [ $errors count -eq 0 ]; then
 echo "$SUCCESS MESSAGE $START TIME and finished at
`date`" | mail -s $MAIL OBJECT you@your-email.com
 echo $ERROR MESSAGE | mail -s $MAIL OBJECT you@your-
email.com
fi
```

Conclusion

These shell scripts can be a valuable tool for automating database monitoring tasks and ensuring the smooth operation of your Oracle environment. By customizing the scripts and configuring crontab, you can receive timely notifications about potential issues and take necessary actions.

Note:

- Replace placeholders like <URL>, <PUT YOUR EMAIL>, etc. with your specific values.
- Adjust threshold values and email recipients as needed.