

Hardware and Software Engineered to Work Together

Oracle Database 12c: Oracle **Automatic Storage Management Administration**

Activity Guide D81242GC10 Edition 1.0 | September 2014 | D85443

Learn more from Oracle University at oracle.com/education/

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners

Author

Jim Womack

Technical Contributors and Reviewers

Harald Van Breederode, Joel Goodman, Jim Williams, Allan Graves, Gerlinde Frenzen, Harald Van Breederode, Joel Goodman, Jim Williams, Ranbir Singh, Andy Fortunak, Al Flournoy, Markus Michalewicz, Jerry Lee

This book was published using: Oracle Tutor

Table of Contents

Practices for Lesson 1: ASM Overview	1-1
Practices for Lesson 1	1-2
Practices for Lesson 2: Administering ASM Instances	2-1
Practices for Lesson 2: Overview	
Practice 2-1: Administering ASM Instances	2-3
Practices for Lesson 3: Flex ASM	3-1
Practices for Lesson 3: Overview	3-2
Practice 3-1: Client Database Failover with Flex ASM	3-3
Practices for Lesson 4: Administering ASM Diskgroups	4-1
Practices for Lesson 4: Overview	4-2
Practice 4-1: Administering ASM Disk Groups	4-3
Practice 4-2: ASM Disk Group Space Management	4-9
Practice 4-3: Miscellaneous Administration Activities	4-14
Practices for Lesson 5: Administering ASM Files, Directories, and Templates	5-1
Practices for Lesson 5: Overview	5-2
Practice 5-1: Administering ASM Files, Directories, and Templates	5-3
Practices for Lesson 6: Administering Oracle CloudFS	6-1
Practices for Lesson 6: Overview	6-2
Practice 6-1: Managing ACFS	6-3
Practices for Lesson 7: Oracle CloudFS Advanced Topics	7-1
Practices for Lesson 7: Overview	7-2
Practice 7-1 Configuring and Using HANFS	7-3
Practice 7-2: Configuring and Using Cloud FS Auditing	7-14

Oracle University and Error : You are not a Valid Partner use only

Chapter 1

Practices for Lesson 1	
Practices Overview	
There are no practices for this lesson.	
	Nu.
	Φ.
	Su
	the little
	Par
	PIII
	8
	10
	 ⊕
	ת ת
	>
	上 山
	and
	ty (i
	ΘΓS
	Vi
	Oracle University and Error : You are not a Valid Partner use only
	Ta C
	\circ

Practices for Lesson 2: Administering ASM Instances

Chapter 2

Practices for Lesson 2: Overview

Practices Overview

In these practices, you will adjust ASM initialization parameters, stop and start instances, and monitor the status of instances.

Practice 2-1: Administering ASM Instances

Overview

In this practice, you adjust initialization parameters in the SPFILE, and stop and start the ASM instances on local and remote nodes.

1. From a vncuser terminal on your desktop PC, change to the root account and restart the NAMED and NTPD services to ensure viability and availability of the services for the course practices.

```
[vncuser@classroom pc - ~]$ su -
Password:
[root@classroom pc ~]# service ntpd restart
Shutting down ntpd:
 [FAILED]
ntpd: Synchronizing with time server:
 OK
Starting ntpd:
 OK
 1
[root@classroom pc ~]# service named restart
Stopping named: .
 OK
 1
 1
Starting named:
 OK
[root@classroom pc ~]# exit
Logout
[vncuser@classroom pc - ~]$
```

Oracle University and Error : You are not a Valid Partner use only

2. Disk groups are reconfigured occasionally to move older data to slower disks. Even though these operations occur at scheduled maintenance times in off-peak hours, the rebalance operations do not complete before regular operations resume. There is some performance impact to the regular operations. The setting for the ASM_POWER_LIMIT initialization parameter determines the speed of the rebalance operation. Determine the current setting and increase the speed by 2.

SSH to host01 as the grid user, using the -X option. Set the environment to use the +ASM1 instance. Connect to the +ASM1 instance as SYS with the SYSASM privilege. What is the setting for ASM POWER LIMIT?

```
[vncuser@classroom_pc ~] $ ssh -X grid@host01
grid@host01's password: <oracle>
Last login: Tue Jul 30 20:19:28 2013 from 192.0.2.1
[grid@host01 ~] $ . oraenv
ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[grid@host01 ~] $ sqlplus / as sysasm

SQL*Plus: Release 12.1.0.1.0 Production on Thu Aug 15 17:01:22 2013

Copyright (c) 1982, 2013, Oracle. All rights reserved.
```

```
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Real Application Clusters and Automatic Storage
Management options

SQL> show parameter ASM_POWER_LIMIT

NAME TYPE VALUE

asm_power_limit integer 1
SQL>
```

3. This installation uses an SPFILE. Use the ALTER SYSTEM command to change the ASM POWER LIMIT for all nodes.

```
SQL> show parameter SPFILE
NAME
 TYPE
 VALUE
 +DATA/cluster01/ASMPARAMETERFI
spfile
 string
 LE/registry.253.821741859
SQL> ALTER SYSTEM set ASM POWER LIMIT=3 SCOPE=BOTH SID='*';
System altered.
SQL> show parameter ASM POWER LIMIT
NAME
 TYPE
 VALUE
asm power limit
 integer
SQL>
```

4. You have decided that due to other maintenance operations you want the +ASM1 instance to handle the bulk of the rebalance operation, so you will set the ASM POWER_LIMIT to 1 on instance +ASM2 and +ASM3, and 5 on instance +ASM1. Exit SQL*Plus when finished.

```
SQL> ALTER SYSTEM set ASM_POWER_LIMIT=1 SCOPE=BOTH SID='+ASM2';

System altered.

SQL> ALTER SYSTEM set ASM_POWER_LIMIT=1 SCOPE=BOTH SID='+ASM3';

System altered.
```

```
SQL> ALTER SYSTEM set ASM POWER LIMIT=5 SCOPE=BOTH SID='+ASM1';
System altered.
SOL> column NAME format A16
SOL> column VALUE format A16
SQL> select inst id, name, value from GV$PARAMETER
  2 where name like 'asm power limit';
  INST_ID NAME
 VALUE
 ______
 1 asm power limit
 2 asm power_limit
 3 asm power limit
SQL> exit
Disconnected from Oracle Database 12c Enterprise Edition Release
12.1.0.1.0 - 64bit Production
With the Real Application Clusters and Automatic Storage
Management options
[qrid@host01 ~]$
```

5. Use srvct1 to view which database instances are running on each host.

```
[grid@host01 ~] $ srvctl status database -db orcl
Instance orcl_1 is running on node host02
Instance orcl_2 is running on node host03
Instance orcl_3 is running on node host01
[grid@host01 ~] $
```

6. Use srvctl stop instance command to stop the ASM instance on host01.

```
[grid@host01 ~]$ srvctl stop asm -n host01

PRCR-1014 : Failed to stop resource ora.asm

PRCR-1065 : Failed to stop resource ora.asm

CRS-2529: Unable to act on 'ora.asm' because that would require stopping or relocating 'ora.DATA.dg', but the force option was not specified
```

7. Re-run the srvctl stop instance command, using the -f option. Use the crsctl stat res command to check the state of the ASM and disk group resources on host01. Note the database instance up on host01.

```
[grid@host01 ~]$ srvctl stop asm -n host01 -f

[grid@host01 ~]$ crsctl stat res -t

Name Target State Server State details
```

Local Resource	es			
ora.ASMNET1LSN	_		1 0.1	CEN DI E
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
area DAMA de	ONLINE	ONLINE	host03	STABLE
ora.DATA.dg	∩PPI TNP	OFFLINE	host01	STABLE
	ONLINE	ONLINE	host01	STABLE STABLE
			host02	STABLE
ora EDA da	ONLINE	ONLINE	HOSCU3	SIABLE
ora.FRA.dg	OPPLINE	OFFLINE	host01	STABLE
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.LISTENER.		ONLINE	1105003	SIADLE
Ola, Dibilinen,		ONLINE	host01	STABLE
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.LISTENER I		OMPTIVE	1105003	SIADIL
Ora. Drs.ENEK_1		OFFLINE	host04	STABLE
		OFFLINE	host05	STABLE
ora.net1.netwo		OFFILINE	1108003	SIADHE
Ora. Hetr. Hetwo	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.ons	ONLINE	ONLINE	1105005	DIMBEL
Ola.onb	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.proxy_adv		ONLINE	1100000	UIIDEE
ora.promy_aav.	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
Cluster Resour	rces			
ora.LISTENER_S				
1	ONLINE		host02	STABLE
ora.LISTENER_S				
1		ONLINE	host03	STABLE
ora.LISTENER_S				
1	ONLINE	ONLINE	host01	STABLE
ora.asm				
1		OFFLINE		STABLE
2	ONLINE		host02	STABLE
3	ONLINE	ONLINE	host03	STABLE
ora.cvu				
1	ONLINE	ONLINE	host01	STABLE
ora.gns			_	
1	ONLINE	ONLINE	host01	STABLE
ora.gns.vip				
1	ONLINE	ONLINE	host01	STABLE

ora.host01.vip					
1	ONLINE	ONLINE	host01	STABLE	
ora.host02.vip					
1	ONLINE	ONLINE	host02	STABLE	
ora.host03.vip					
1	ONLINE	ONLINE	host03	STABLE	
ora.mgmtdb					
1	OFFLINE	OFFLINE	Instance S	hutdown,STABLE	
ora.oc4j					
1	ONLINE	ONLINE	host01	STABLE	
ora.orcl.db					
1	ONLINE	ONLINE	host02	Open,STABLE	
2	ONLINE	ONLINE	host03	Open,STABLE	
3	ONLINE	ONLINE	host01	Open,STABLE	
ora.scan1.vip					
1	ONLINE	ONLINE	host02	STABLE	
ora.scan2.vip					
1 .	ONLINE	ONLINE	host03	STABLE	
ora.scan3.vip					
1	ONLINE	ONLINE	host01	STABLE	
[grid@host01 ~]\$					

8. Restart the ASM instance on host 01.

```
[grid@host01 ~]$ srvctl start asm -n host01
[grid@host01 ~]$
```

- 9 Execute asmca from the grid terminal window. Click the ASM Instances folder tab. The ASM instance should be up on host01. Right-click on +ASM1 and select View Connected Databases. Note that there are no connected database instances for +ASM1. Click close.
- 10. Next, right-click on +ASM2 and select View Connected Databases. Repeat this for +ASM3. You should see the orcl and ASM proxy instances relocated to these nodes.

Database Name	Database Instance Name	Database Version	
+ APX	+APX2	12.1.0.1.0	
orcl	orcl_1	12.1.0.1.0	

11. Right-click host 02 and select Stop Instance. Make sure the Force Stop check box is selected in the Configure ASM: Stop Instance dialog box and click OK to continue. What happens? You should see a message similar to the following:

Stopping ASM instance failed in node host02 with following message:

Following ASM clients are using ASM instance. orcl, orcl

Even though the Force option was specified, ASMCA will not stop an ASM instance with connected instances. When finished, exit from ASMCA.

12. Since Flex ASM will not relocate clients once an ASM instance is relocated, use SQL*Plus to relocate the database and ASM proxy instances back to host01. This statement closes the connection between the database instance and Flex ASM instance, triggering a reconnection to another Flex ASM instance. Refer to step 4 for original instance-to-host relationships.

In this example, the database and ASM proxy connections were failed over to +ASM3 located on host03. SSH to that host and relocate the database instance connection (orcl_3) and ASM Proxy connection (+APX1). Exit SQL*Plus when finished.

Note: When relocating an ASM client, the relocation command must be run on the node hosting the ASM instance to which the client is connected.

```
[grid@host01 ~]$ ssh host03
[grid@host03 ~]$ . oraenv
ORACLE SID = [grid] ? +ASM3
The Oracle base has been set to /u01/app/grid
[grid@host03 ~]$ sqlplus / as sysasm
SQL*Plus: Release 12.1.0.1.0 Production on Mon Dec 30 16:04:30
2013
Copyright (c) 1982, 2013, Oracle. All rights reserved.
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Real Application Clusters and Automatic Storage
Management options
SQL> alter system relocate client 'orcl 3:orcl';
System altered.
SQL> alter system relocate client '+APX1:+APX';
System altered.
SQL> exit
```

Dracle University and Error : You are not a Valid Partner use only

```
Disconnected from Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Real Application Clusters and Automatic Storage Management options

[grid@host03 ~]$ exit logout

Connection to host03 closed.

[grid@host01 ~]$
```

13. Use srvct1 to view confirm the database instance was relocated back to host01.

```
[grid@host01 ~] $ srvctl status database -db orcl
Instance orcl_1 is running on node host02
Instance orcl_2 is running on node host03
Instance orcl_3 is running on node host01
[grid@host01 ~] $
```

14. Close all terminal windows opened for this practice.

Practices for Lesson 3: Flex ASM

Chapter 3

Practices for Lesson 3: Overview

Practices Overview

In this practice you will crash an ASM instance and examine how the client database transparently fails over to another Flex ASM instance.

Practice 3-1: Client Database Failover with Flex ASM

Overview

In this practice you will crash an ASM instance and examine how the client database transparently fails over to another Flex ASM instance.

1. Establish a terminal session connected to host 01 using the grid OS user. Configure the environment using the oraenv script. Enter +ASM1 when you are prompted for an ORACLE SID value.

```
[vncuser@classroom pc ~] $ ssh grid@host01
grid@host01's password: <oracle>
Last login: Fri Aug 16 15:31:06 2013 from 192.0.2.1
[grid@host01 ~]$ . oraenv
ORACLE SID = [qrid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[grid@host01 ~]$
```

Change to the directory that contains the scripts associated with this practice and examine the contents of asm clients.sql. This query shows the clients connected to all of the Flex ASM instances in the cluster.

```
[grid@host01 ~]$ cd /stage/ASM/labs/less 03
[grid@host01 less 03]$ cat asm clients.sql
col client instance name format a20
select distinct i.instance name asm instance name,
c.instance name client instance name, c.db name, c.status
from gv$instance i, gv$asm client c
where i.inst id=c.inst id;
exit
[grid@host01 less 03]$
```

Dracle University and Error : You are not a Valid Partner use only

3. Examine the clients connected to each of the Flex ASM instances. Take note of the connection mappings in your environment as they may differ. In particular, take note of the database instance connected to +ASM3.

```
[grid@host01 less 03]$ sqlplus / as sysasm @asm clients
SQL*Plus: Release 12.1.0.1.0 Production on Mon Aug 19 19:56:39
2013
Copyright (c) 1982, 2013, Oracle. All rights reserved.
```

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Real Application Clusters and Automatic Storage Management options

ASM_INSTANCE_NAM	CLIENT_INSTANCE_NAME	DB_NAME	STATUS
+ASM1	+APX1	+APX	CONNECTED
+ASM1	orcl_3	orcl	CONNECTED
+ASM2	+APX2	+APX	CONNECTED
+ASM2	+ASM2	+ASM	CONNECTED
+ASM2	orcl_1	orcl	CONNECTED
+ASM3	+APX3	+APX	CONNECTED
+ASM3	+ASM3	+ASM	CONNECTED
+ASM3	orcl_2	orcl	CONNECTED

8 rows selected.

Disconnected from Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Real Application Clusters and Automatic Storage Management options

[grid@host01 less 03]\$

4. Use the following command to take note of which server is running the database instance connected to +ASM3. In this case the database instance is orcl_2 running on host03; however this may vary in your environment.

```
[grid@host01 less_03]$ srvctl status database -d orcl
Instance orcl_1 is running on node host02
Instance orcl_2 is running on node host03
Instance orcl_3 is running on node host01
[grid@host01 less_03]$
```

5. Establish another terminal session, using the oracle OS user, connecting to host03. Set the oracle environment, using the instance name identified in the previous steps.

```
[vncuser@classroom_pc ~]$ ssh oracle@host03
oracle@host01's password: <oracle>
Last login: Thu Aug 15 20:35:17 2013 from 192.0.2.1
[oracle@host03 ~]$ export ORACLE_SID=orcl_2
```

```
[oracle@host03 ~] $ export

ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1

[oracle@host03 ~] $ export

PATH=$PATH:/u01/app/oracle/product/12.1.0/dbhome_1/bin

[oracle@host03 ~] $
```

6. Change to the directory that contains the scripts associated with this practice.

```
[oracle@host03 ~]$ cd /stage/ASM/labs/less_03
[oracle@host03 less_03]$
```

7. Connect to the RAC database instance as shown below. Confirm that you are connected to the database instance which is a client of +ASM3.

Dracle University and Error : You are not a Valid Partner use only

8. Start a workload using the workload.sql script located in /home/oracle/labs/asm/less_03. The script executes a series of transactions that flush the buffer cache, query data and update data.

```
SQL> @workload
System altered.
SYSTIMESTAMP
```

9. Back in your grid terminal session, abort the Flex ASM instance on host03 (+ASM3).

```
[grid@host01 less_03]$ srvctl stop asm -node host03 -stopoption
ABORT -force
[grid@host01 less_03]$
```

10. Confirm that no ASM instance is running on host03.

```
[grid@host01 less_03]$ crsctl status resource ora.asm -t
Name
 Target State
 Server
State details
Cluster Resources
ora.asm
 1
 ONLINE ONLINE
 host01
 STABLE
 2
 host02
 ONLINE ONLINE
 STABLE
 OFFLINE OFFLINE
 STABLE
[grid@host01 less 03]$
```

Oracle University and Error : You are not a Valid Partner use only

11. Back in your oracle terminal session; confirm that the workload is still running. This demonstrates how Flex ASM improves availability by transparently failing over client database instances if a Flex ASM instance fails.

12. Return to your grid terminal session and reexamine the Flex ASM client connections using the asm_clients.sql script. Notice that the orcl instance that was connected to +ASM3 has been relocated. In the example below, the orcl_2 instance that was previously connected to +ASM3 on is now connected to +ASM1 (on host01).

```
[grid@host01 less 03]$ sqlplus / as sysasm @asm clients
SQL*Plus: Release 12.1.0.1.0 Production on Tue Aug 20 13:50:34
2013
Copyright (c) 1982, 2013, Oracle. All rights reserved.
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
With the Real Application Clusters and Automatic Storage
Management options
ASM INSTANCE NAM CLIENT INSTANCE NAME DB NAME
 STATUS
+ASM1
 +APX
 +APX1
 CONNECTED
+ASM1
 +APX3
 +APX
 CONNECTED
+ASM1
 +ASM1
 +ASM
 CONNECTED
+ASM1
 orcl 2
 orcl
 CONNECTED
+ASM1
 orcl 3
 orcl
 CONNECTED
+ASM2
 +APX2
 +APX
 CONNECTED
+ASM2
 +ASM2
 +ASM
 CONNECTED
 orcl
+ASM2
 orcl 1
 CONNECTED
```

```
8 rows selected.

Disconnected from Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Real Application Clusters and Automatic Storage Management options
[grid@host01 less_03]$
```

13. Return to your oracle terminal session. If the workload is still running, type <Control>-C to stop the workload. Exit the database session after stopping the workload.

```
SYSTIMESTAMP

20-AUG-13 01.54.49.057202 PM +00:00

COUNT(*) AVG(AMOUNT_SOLD)

20437 378.622356

^c

ERROR at line 1:

ORA-01013: user requested cancel of current operation

SQL> exit

Disconnected from Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Partitioning, Real Application Clusters, Automatic Storage Management, OLAP,

Advanced Analytics and Real Application Testing options
[oracle@host03 less_03]$
```

14. Return to your grid terminal session and restart the Flex ASM instance that you stopped earlier in this practice.

```
[grid@host01 less_03]$ srvctl start asm -node host03
[grid@host01 less_03]$
```

15. Confirm that Flex ASM is again running on host03.

```
[grid@host01 less_03]$ srvctl status asm

ASM is running on host01,host02,host03
[grid@host01 less_03]$
```

16. Reexamine the Flex ASM client connections. Notice that no orcl database instances are connected to the newly started Flex ASM instance +ASM3. This is because Flex ASM does not redistribute clients when an ASM instance is added

```
not redistribute clients when an ASM instance is added.
 [grid@host01 less 03]$ sqlplus / as sysasm @asm clients
 SQL*Plus: Release 12.1.0.1.0 Production on Tue Aug 20 14:20:03
 2013
 Copyright (c) 1982, 2013, Oracle. All rights reserved.
 Connected to:
 Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
 64bit Production
 With the Real Application Clusters and Automatic Storage
 Management options
 ASM INSTANCE NAM CLIENT INSTANCE NAME DB NAME
 STATUS
 +ASM1
 +APX1
 +APX
 CONNECTED
 +ASM1
 +APX3
 +APX
 CONNECTED
 +ASM1
 +ASM1
 +ASM
 CONNECTED
 +ASM1
 orcl 2
 orcl
 CONNECTED
 +ASM1
 orcl 3
 orcl
 CONNECTED
 +ASM2
 +APX2
 +APX
 CONNECTED
 +ASM2
 +ASM2
 +ASM
 CONNECTED
 +ASM2
 orcl 1
 orcl
 CONNECTED
 8 rows selected.
 Disconnected from Oracle Database 12c Enterprise Edition Release
 12.1.0.1.0 - 64bit Production
 With the Real Application Clusters and Automatic Storage
```

Oracle University and Error : You are not a Valid Partner use only

17. Referring to the client connection output in step 16, we can see that there are two database client connections to +ASM1, orcl_2 and orcl_3. From your grid terminal window on host01, connect to ASM as an ASM administrator using SQL*Plus. In this example, instances orcl_2 and orcl_3 are connected to +ASM1 located on host01. From host01, select one of the orcl database instances and relocate it.

Note: When relocating an ASM client, the relocation command must be run on the node hosting the ASM instance to which the client is connected.

Management options

[grid@host01 less 03]\$

```
[grid@host01 less_03]$ sqlplus / as sysasm

SQL*Plus: Release 12.1.0.1.0 Production on Tue Aug 20 14:30:38 2013

Copyright (c) 1982, 2013, Oracle. All rights reserved.

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -64bit Production
With the Real Application Clusters and Automatic Storage Management options

SQL> alter system relocate client 'orcl_2:orcl';

System altered.

SQL>
```

18. Referring to the client connection output in step 16, we can see that +ASM1 has two proxy clients connected, +APX1 and +APX3. Locate the node hosting the ASM instance to which the ADVM proxy instance +APX3 is connected. In this example, it is host01. Since we already have a SQL*Plus session open on that node, we'll use it to relocate the ADVM proxy instance +APX3.

```
SQL> alter system relocate client '+APX3:+APX';

System altered.

SQL>
```

19. Reexamine the Flex ASM client connections. Confirm that a proxy and database client connection exist for each ASM instance. We are not concerned with ASM to ASM client connection in this practice.

SQL> @asm_clients	3		
ASM_INSTANCE_NAM	CLIENT_INSTANCE_NAME	DB_NAME	STATUS
+ASM1	+APX1	+APX	CONNECTED
+ASM1	+ASM1	+ASM	CONNECTED
+ASM1	orcl_3	orcl	CONNECTED
+ASM2	+APX2	+APX	CONNECTED
+ASM2	+ASM2	+ASM	CONNECTED
+ASM2	orcl_1	orcl	CONNECTED

+ASM3	+APX3	+APX	CONNECTED
+ASM3	orcl 2	orcl	CONNECTED

8 rows selected.

Disconnected from Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

Oracle University and Error : You are not a Valid Partner use only

With the Real Application Clusters and Automatic Storage Management options

[grid@host01 less 03]\$

Congratulations! You have exercised client database failover with Flex ASM.

20. Close all terminal windows opened for this practice.

Practices for Lesson 4: Administering ASM Diskgroups

Chapter 4

Practices for Lesson 4: Overview

Practices Overview

In these practices, you will add, configure, and remove disk groups, manage rebalance operations, and monitor disk and disk group I/O statistics.

Practice 4-1: Administering ASM Disk Groups

Overview

In this practice, you will change the configuration of a disk group, and control the resulting rebalance operations. You will determine the connected clients to the existing disk groups, and perform disk group checks.

Because the asmadmin group has only one member, grid, open a terminal window and become the grid OS user for this practice.

1. Open a terminal session from your desktop to host01 as the grid user, use oraenv to set your environment. Use the asmcmd lsdg command to check the currently configured disk groups.

```
[vncuser@classroom pc ~] $ ssh -X grid@host01
grid@host01's password:
Last login: Fri Aug 16 15:30:44 2013 from 192.0.2.1
[grid@host01 ~]$ . oraenv
ORACLE SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[grid@host01 ~]$ asmcmd lsdq
State
 Rebal
 Sector Block
 Total MB
 Type
 ΑU
Free MB Req mir free MB Usable file MB
 Offline disks
Voting_files Name
MOUNTED NORMAL
 N
 512
 4096
 1048576
 27270
13603
 2745
 5429
 0
Y DATA/
MOUNTED
 EXTERN
 Ν
 512
 4096
 1048576
 8117
7636
 0
 7636
 0
  FRA/
[grid@host01 ~]$
```

Dracle University and Error : You are not a Valid Partner use only

2. Use the asmcmd lsdsk command to view the disks belonging to the DATA disk group.

[grid@ho	st01 ~]\$ asmc	md lsdsk -	k -G DATA	
Total_MB Library	Free_MB OS_ Label UDID	_	5 1 5	ір_Туре
2745 System	1339 2	745 DATA_	0000 DATA_0000 REGULAR UNKNOWN /dev/asmdisk1p1	
2745 System	1373 2	745 DATA_	0001 DATA_0001 REGULAR UNKNOWN /dev/asmdisk1p10)
2745 System	1337 2	745 DATA_	0002 DATA_0002 REGULAR UNKNOWN /dev/asmdisk1p11	
2565 System	1271 2	565 DATA_	0003 DATA_0003 REGULAR UNKNOWN /dev/asmdisk1p12	
2745 System	1394 2	745 DATA_	0004 DATA_0004 REGULAR UNKNOWN /dev/asmdisk1p2	

2745 System	1372	2745	DATA_0005 DATA_0005 REGULAR UNKNOWN /dev/asmdisk1p3
2745 System	1385	2745	DATA_0006 DATA_0006 REGULAR UNKNOWN /dev/asmdisk1p4
2745 System	1358	2745	DATA_0007 DATA_0007 REGULAR UNKNOWN /dev/asmdisk1p5
2745 System	1380	2745	DATA_0008 DATA_0008 REGULAR UNKNOWN /dev/asmdisk1p6
2745 System	1394	2745	DATA_0009 DATA_0009 REGULAR UNKNOWN /dev/asmdisk1p7
[grid@host01	~]\$		

3. Let's drop DATA_0000. Use the chdg command with inline XML. Use a power level of 5. Note that the command is typed without a return, all on one line.

```
[grid@host01 ~]$ asmcmd
ASMCMD> chdg '<chdg name="DATA" power="5"><drop><fg
name="DATA_0000"></fg><dsk name="DATA_0000"/></drop></chdg>'
Diskgroup altered.
ASMCMD> exit
[grid@host01 ~]$
```

4. Next, we will add another disk to the DATA disk group. Perform a disk check to verify the disk group metadata. Use the check disk group command chkdg.

```
[grid@host01 ~]$ asmcmd chkdg data
Diskgroup altered.
[grid@host01 ~]$
```

5. Add another disk (/dev/asmdisk2p2) to the DATA disk group and remove a disk (DATA_0004: /dev/asmdisk1p2), but the rebalance operation must wait until a quiet time and then proceed as quickly as possible. As the grid user, use SQL*Plus to connect to the ASM instance on host01 and perform these operations.

```
[grid@host01 ~]$ sqlplus / as sysasm
SQL*Plus: Release 12.1.0.1.0 Production on Thu Aug 29 12:19:47
2013
...
SQL> ALTER DISKGROUP DATA ADD DISK '/dev/asmdisk2p2' REBALANCE
POWER 0;
Diskgroup altered.
SQL> ALTER DISKGROUP DATA DROP DISK DATA_0004 REBALANCE POWER 0;
Diskgroup altered.
SQL> SQL>
```

6. Next, start the rebalance operations on the DATA disk group. Specify a POWER of 6. Query the V\$ASM OPERATION view to monitor the rebalance.

```
SQL> alter diskgroup DATA rebalance power 6;
Diskgroup altered.
SQL> SELECT group number, operation, state, power, est minutes
FROM v$asm operation;
GROUP_NUMBER OPERA STAT POWER EST_MINUTES
 1 REBAL DONE
 6
6
 1 REBAL RUN
 1 REBAL WAIT
******Wait a few moments*****
SQL> SELECT group number, operation, state, power, est minutes
FROM v$asm operation;
GROUP NUMBER OPERA STAT POWER EST MINUTES
 6
 1 REBAL DONE
 1 REBAL RUN
 6
 1 REBAL WAIT 6
SOL>
```

Oracle University and Error : You are not a Valid Partner use only

7. Change the rebalance POWER to 1024. Again, query the V\$ASM_OPERATION view to monitor the rebalance.

```
SQL> alter diskgroup DATA rebalance power 1024;

Diskgroup altered.

SQL> SELECT group_number, operation, state, power, est_minutes FROM v$asm_operation;

GROUP_NUMBER OPERA STAT POWER EST_MINUTES

1 REBAL DONE 1024 0
1 REBAL RUN 1024 4
1 REBAL WAIT 1024 0
```

******Wait a few moments***** SQL> SELECT group number, operation, state, power, est minutes FROM v\$asm_operation; GROUP NUMBER OPERA STAT POWER EST MINUTES 1 REBAL DONE 1024 1 REBAL RUN 1024 1 REBAL WAIT 1024 ******Wait a few moments***** SQL> SELECT group number, operation, state, power, est minutes FROM v\$asm operation; no rows selected SOL> exit [grid@host01 ~]\$

8. Go to your grid terminal window and examine the disk I/O statistics using the asmcmd lsdsk --statistics command. Not surprisingly, the disks in the DATA disk group show the most activity.

[grid@host01	~]\$ asmcmd lsdsk	statistics
	Read_Errs Writeytes_Written Vo	e_Errs Read_time Write_Time ting_File Path
6840 22393	0	0 582.345733 56484.024116
530812928	1456355328	Y /dev/asmdisk1p10
36235 11982	0	0 859.769323 39453.872909
869508608	1113336320	Y /dev/asmdisk1p11
5695 8806	0	0 459.753445 37964.154778
747701760	1387714048	Y /dev/asmdisk1p12
5828 11409	0	0 341.776886 43826.426401
445279232	1150704640	N /dev/asmdisk1p3
6859 17277 434086400	•	0 412.361881 40718.940752 N /dev/asmdisk1p4
6445 13170	0	0 417.084221 56791.299622
427774976	1212386816	N /dev/asmdisk1p5
7084 11754	0	0 317.443469 33959.15562
342358016	1060115456	N /dev/asmdisk1p6
33023 13362	0	0 1428.920143 33007.410328
837373952	1150667776	N /dev/asmdisk1p7
831 22295	0	0 297.991772 28561.556521
41459712	483681280	N /dev/asmdisk1p8

1 \	6.581987	173.722826
0	dev/asmdisk1p	9
0	6.109566	183.417132
N	/dev/asmdisk	2p1
0	38.469388	679.059259
N	/dev/asmdisk	2p2

Oracle University and Error : You are not a Valid Partner use only

9. Examine the disk statistics bytes and time for the DATA disk group with the asmcmd iostat -t -G DATA command.

82

79

25834496

39497728

963072

2250

4068

5449

3349

[grid@host01 ~]\$

321740800

311012864

1498926592

[grid@ho	st01 ~]\$ as	mcmd iostat	-t -G DATA			
Grp_Name	Dsk_Name	Reads	Writes	Read_Time	Write_Time	
DATA	DATA_0000	43880448	1501405184	43.386248	686.530418	
DATA	DATA_0001	530878464	1458983936	582.389509	56486.91502	
DATA	DATA_0002	877127168	1113573888	862.02442	39453.911472	
DATA	DATA_0003	747922944	1387771392	461.871015	37964.15743	
DATA	DATA_0005	446327808	1150819328	341.845769	43826.440187	
DATA	DATA_0006	434094592	1308576768	412.470136	40721.835715	
DATA	DATA_0007	427778048	1212591616	417.205455	56791.328394	
DATA	DATA_0008	342472704	1060603392	318.194493	33964.683461	
DATA	DATA_0009	845103104	1150815232	1438.402966	33007.42379	
[grid@host01 ~]\$						

Ν

10. During this practice, we've dropped /dev/asmdisk1p1 (DATA_0000, Step 3) and /dev/asmdisk1p2 (DATA_0004, Step 5). We've also added /dev/asmdisk2p2. Execute asmcmd lsdsk -G data -k to confirm the dropped disks and identify the disk name assigned to /dev/asmdisk2p2.

[grid@host01 ~]\$ asmcmd						
ASMCMD> lsdsk -G data -k						
_	_	_	Name Failgroup Failgroup_Type duct Redund Path			
2745 System	1155	2745	DATA_0001 DATA_0001 REGULAR UNKNOWN /dev/asmdisk1p10			
2745 System	1171	2745	DATA_0002 DATA_0002 REGULAR UNKNOWN /dev/asmdisk1p11			
2565 System	1088	2565	DATA_0003 DATA_0003 REGULAR UNKNOWN /dev/asmdisk1p12			
2745 System	1186	2745	DATA_0005 DATA_0005 REGULAR UNKNOWN /dev/asmdisk1p3			
2745 System	1210	2745	DATA_0006 DATA_0006 REGULAR UNKNOWN /dev/asmdisk1p4			
2745 System	1173	2745	DATA_0007 DATA_0007 REGULAR UNKNOWN /dev/asmdisk1p5			
2745 System	1222	2745	DATA_0008 DATA_0008 REGULAR UNKNOWN /dev/asmdisk1p6			

2745	1218	2745	DATA_0009 DATA_0009 REGULAR
System			$\overline{\hspace{0.1cm}}$ UNKNOWN $/\overline{\hspace{0.1cm}}$ dev $/\hspace{0.1cm}$ asmdisk1p7
2627	1252	2627	DATA_0000 DATA_0000 REGULAR
System			UNKNOWN /dev/asmdisk2p2
[grid@host()1 ~]\$		

11. Run the following SQL*Plus commands to return the DATA and DATA disk groups to the configuration at the beginning of the practice. (*Use the disk name associated with dev/asmdisk2p2 in the DROP command*. In this example, that is DISK 0000.)

```
[grid@host01 ~]$ sqlplus / as sysasm
SQL> alter diskgroup data drop disk DATA_0000 rebalance power
1024;
Diskgroup altered.

SQL> ALTER DISKGROUP DATA ADD DISK '/dev/asmdisk1p1' REBALANCE
POWER 1024;
Diskgroup altered.

SQL> ALTER DISKGROUP DATA ADD DISK '/dev/asmdisk1p2' REBALANCE
POWER 1024;
Diskgroup altered.

SQL> ALTER DISKGROUP DATA ADD DISK '/dev/asmdisk1p2' REBALANCE
POWER 1024;
Diskgroup altered.

SQL> exit
[grid@host01 ~]$
```

12. Close all terminal windows opened for this practice.

Practice 4-2: ASM Disk Group Space Management

Overview

In this practice you will investigate ASM disk group space management.

1. Open a terminal session from your desktop to host01 as the grid user, use oraenv to set your environment. Use the asmcmd lsdg command to check the currently configured disk groups.

```
[vncuser@classroom pc ~] $ ssh -X grid@host01
grid@host01's password:
Last login: Fri Aug 16 15:30:44 2013 from 192.0.2.1
[grid@host01 ~]$ . oraenv
ORACLE SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[grid@host01 ~]$ asmcmd
ASMCMD> lsdg
State
 Block
 Rebal
 Sector
 ΑU
 Total MB
Free MB Req mir free MB
 Usable file MB Offline disks
Voting files Name
MOUNTED NORMAL N
 512
 4096
 1048576
 27270
13603
 2745
 5429
 0
Y DATA/
MOUNTED EXTERN N
 512
 4096
 1048576
 8117
7636
 0
 7636
 0
N FRA/
ASMCMD> exit
[grid@host01 ~]$
```

Oracle University and Error : You are not a Valid Partner use only

2. Start ASMCA and create a disk group called TEST using EXTERNAL redundancy, using the three unused disks available (asmdisk2p2, asmdisk2p3, asmdiskp4). Exit ASMCA when finished.

```
[grid@host01 ~]$ asmca
```

3. Use the asmcmd lsdg command to view disk group space values for the TEST disk group. What is the total disk space in the disk group? How much is actually available?

```
[grid@host01 ~] $ asmcmd
ASMCMD> lsdg test
 Type
 Rebal Sector Block
 AU Total MB Free MB
Req mir free MB Usable file MB ...
 Name
MOUNTED EXTERN N
 4096 1048576
 512
 8283
 8181
 8181 ...
 TEST/
ASMCMD> exit
[grid@host01 ~] $
```

Stop the ora.TEST.dg resource and then drop the TEST disk group. [grid@host01 ~]\$ crsctl stop res ora.TEST.dq CRS-2673: Attempting to stop 'ora.TEST.dg' on 'host02' CRS-2673: Attempting to stop 'ora.TEST.dg' on 'host03' Oracle University and Error : You are not a Valid Partner use only CRS-2673: Attempting to stop 'ora.TEST.dg' on 'host01' CRS-2677: Stop of 'ora.TEST.dq' on 'host02' succeeded CRS-2677: Stop of 'ora.TEST.dg' on 'host03' succeeded CRS-2677: Stop of 'ora.TEST.dg' on 'host01' succeeded [grid@host01 ~] \$ asmcmd ASMCMD> dropdg -r -f TEST ASMCMD> exit [grid@host01 ~]\$ Next, create a disk group called TEST2 using normal redundancy. Use the three disks available (asmdisk2p2, asmdisk2p3, asmdiskp4). Name the fail groups FGRP1, FGRP2, and FGRP3 respectively. Exit ASMCA when finished. [grid@host01 ~]\$ asmca Use the asmcmd 1sdg command to view space information for the TEST2 disk group. What do they mean in the context of a disk group with normal redundancy? [grid@host01 ~]\$ asmcmd ASMCMD> lsdg test2 Type Rebal Sector Block ΑU Total MB Free MB Req mir free MB Usable file MB Offline disks Voting files Name MOUNTED NORMAL N 512 4096 1048576 8283 7995 0 2761 2617 TEST2/ ASMCMD> exit [grid@host01 ~]\$

The TOTAL_MB column shows that the size of the disk group is 8283 MB. Available space, shown under the Usable file MB column is actually 8181. In this example, 102 MB is

consumed by ASM metadata for the disk group.

[grid@host01 ~]\$
The TOTAL_MB column shows the sum of the total size of the member disks (8283 MB).
Free_MB shows how much disk space is unused (7995 MB). Because of the disk group redundancy, this is *not* the usable space available. That number is shown under Useable_file_MB column (2617 MB). The value of Req_mir_free_MB (2761 MB) represents the amount of free space required for ASM to restore redundancy in the event of

a failure.

7. In the previous step, we determined that Req_mir_free_MB is equal to 2761 MB. What is significant about that value? Execute the following SQL command: select failgroup, total_mb, free_mb from v\$asm_disk where failgroup like'FGRP%';

```
[grid@host01 ~] $ sqlplus / as sysasm
SQL> select failgroup, total mb, free mb from v$asm disk where
failgroup like'FGRP%';
FAILGROUP
 TOTAL MB
 FREE MB
FGRP1
 2761
 2665
FGRP3
 2761
 2665
FGRP2
 2761
 2665
SQL> exit
[grid@host01 ~]$
```

As you can see, the value of Req_mir_free_MB is 2761 MB, which is the size of a single fail group (and a single disk).

8. Open a terminal to host01 as the oracle user. Set the oracle environment using oraenv.

```
[vncuser@classroom_pc ~] # ssh oracle@host01
oracle@host01's password:
[oracle@host01 ~] $ . oraenv
ORACLE_SID = [oracle] ? orcl
The Oracle base has been set to /u01/app/oracle
$
```

9. Start SQL*Plus and add a tablespace called TESTTB with a 1400 MB datafile in the TEST2 disk group.

```
$ sqlplus sys/oracle_4U@orcl as sysdba

SQL*Plus: Release 12.1.0.1.0 Production on Wed Nov 20 22:11:53 2013

Copyright (c) 1982, 2013, Oracle. All rights reserved.

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -64bit Production
```

```
With the Partitioning, Real Application Clusters, Automatic Storage Management, OLAP,
Advanced Analytics and Real Application Testing options

SQL> create tablespace TESTTB datafile '+TEST2' size 1400m;

Tablespace created.

SQL>
```

10. Return to the grid terminal and use the asmcmd lsdg command to check space information for the TEST2 disk group. How much usable space is left?

```
[grid@host01 ~]$ asmcmd
ASMCMD> lsdg test2
State
 Type
 Rebal
 Sector Block
 Total MB
 ΑU
Free MB Req mir free MB Usable file MB
 Offline disks
Voting files Name
MOUNTED NORMAL N
 1048576
 512
 4096
 8283
5163
 2761
 1201
  TEST2/
ASMCMD> exit
[grid@host01 ~]$
```

The $Usable_file_MB$ column shows that the available space has dropped to 1201 MB (2617 MB -1400 MB - 16 MB (for file overhead) = 1201 MB).

11. Return to the oracle terminal and add another 1400 MB datafile to the TESTTB tablespace. What do you think will happen?

```
SQL> alter tablespace TESTTB add datafile '+TEST2' size 1400m;

Tablespace altered.

SQL>
```

Even though <code>Usable_file_MB</code> was 1201 MB, you were able to create the datafile. ASM monitors <code>Usable_file_MB</code> only and does not stop users from exhausting the usable space.

12. Return to the grid terminal and use the asmcmd lsdg command to check space information for the TEST2 disk group once again. What does it show?

```
[grid@host01 ~]$ asmcmd
ASMCMD> lsdg test2
State Type Rebal Sector Block AU Total_MB
Free_MB Req_mir_free_MB Usable_file_MB Offline_disks
Voting_files Name
```

MOUNTED	NORMAL	N	512	4096	1048576	8283	
2358		2761		-201		0	
N TEST2	/						
ASMCMD>	exit						
[grid@ho	st01 ~]\$						

The <code>Usable_file_MB</code> column now shows a negative value, -201 MB. If a failure were to occur now, ASM would be unable to restore redundancy for the disk group. It is obviously important to monitor <code>Usable_file_MB</code> for <code>NORMAL</code> (or <code>HIGH</code>) redundancy disk groups.

13. When <code>Usable_file_MB</code> becomes negative, you should either free up adequate space or increase the size of the disk group. For this exercise, let's drop the <code>TESTTB</code> tablespace in the <code>oracle</code> terminal and then re-check using <code>asmcmd lsdg</code> from the <code>grid</code> terminal.

```
SQL> drop tablespace TESTTB;
Tablespace dropped.
SQL>
*******SWITCH TERMINAL WINDOWS*****
[grid@host01 ~]$ asmcmd lsdg test2
State
 Rebal
 Sector
 Block
 Type
 ΑU
 Total MB
Free MB Req mir free MB
 Usable file MB
 Offline disks
Voting_files Name
MOUNTED
 NORMAL
 Ν
 512
 4096
 1048576
 8283
7968
 2761
 2603
 0
 TEST2/
[grid@host01 ~]$
```

Oracle University and Error : You are not a Valid Partner use only

The <code>Usable_file_MB</code> column now shows that the available space has increased to 2603 MB.

Practice 4-3: Miscellaneous Administration Activities

Overview

In this practice you will perform various disk group administration and monitoring activities.

1. Open a terminal session from your desktop to host 01 as the grid user, use oraenv to set your environment. Make sure that the TEST2 disk group is mounted by all three ASM instances.

```
[vncuser@classroom_pc ~]$ ssh -X grid@host01
grid@host01's password:
Last login: Fri Aug 16 15:30:44 2013 from 192.0.2.1
[grid@host01 ~]$ . oraenv
ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid

[grid@host01 ~]$ crsctl stat res ora.TEST2.dg
NAME=ora.TEST2.dg
TYPE=ora.diskgroup.type
TARGET=ONLINE , ONLINE , ONLINE
STATE=ONLINE on host01, ONLINE on host02, ONLINE on host03
[grid@host01 ~]$
```

2. Use srvct1 to dismount the TEST2 disk group. Confirm the disk group is dismounted on all three nodes.

```
[grid@host01 ~] $ srvctl stop diskgroup -diskgroup TEST2
[grid@host01 ~]$
[qrid@host01 ~]$ crsctl stat res ora.TEST2.dg -t
______
Name
 Target State
 Server
State details
ora.TEST2.dq
 OFFLINE OFFLINE
 host01
STABLE
 OFFLINE OFFLINE
 host02
STABLE
 OFFLINE OFFLINE
 host03
STABLE
[qrid@host01 ~]$
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

3. Use crsctl to start the TEST2 disk group resource. Confirm the disk group resource is started on all three nodes.

```
[grid@host01 ~] $ crsctl start res ora.TEST2.dg
CRS-2672: Attempting to start 'ora.TEST2.dg' on 'host03'
CRS-2672: Attempting to start 'ora.TEST2.dg' on 'host01'
CRS-2672: Attempting to start 'ora.TEST2.dg' on 'host02'
CRS-2676: Start of 'ora.TEST2.dq' on 'host01' succeeded
CRS-2676: Start of 'ora.TEST2.dq' on 'host02' succeeded
CRS-2676: Start of 'ora.TEST2.dg' on 'host03' succeeded
[grid@host01 ~]$
[grid@host01 ~] $ crsctl stat res ora.TEST2.dg -t
Name
 Target State
 Server
State details
Local Resources
ora.TEST2.dq
 ONLINE ONLINE
 host01
STABLE
 ONLINE
 ONLINE
 host02
STABLE
 ONLINE ONLINE
 host03
[grid@host01 ~]$
```

4. Attempt to take the FGRP1 failgroup offline. What do you observe?

```
[grid@host01 ~]$ asmcmd
ASMCMD> offline -G TEST2 -F FGRP1
ORA-15032: not all alterations performed
ORA-15283: ASM operation requires compatible.rdbms of 11.1.0.0.0
or higher (DBD ERROR: OCIStmtExecute)
ASMCMD> exit
[grid@host01 ~]$
```

It appears that COMPATIBLE.RDBMS value for the TEST2 disk group is lower than 11.1.0.0.0!

5. Determine the current COMPATIBLE. RDBMS value for the TEST2 disk group. Change it to 12.1.0.0.0. Confirm the change.

6. Now, take the FGRP1 failgroup offline. Look at the operations in steps 4 and 5 that were logged in alert_+ASM1.log (look near the end of the file). What will happen to the FGRP1 failgroup if no other action is taken?

```
[grid@host01 ~]$ asmcmd
ASMCMD> offline -G TEST2 -F FGRP1
Diskgroup altered.
ASMCMD> exit
[grid@host01 grid]$ vi
/u01/app/grid/diag/asm/+asm/+ASM1/trace/alert +ASM1.log
Mon Nov 25 22:02:24 2013
SQL> /* ASMCMD */ALTER DISKGROUP TEST2 OFFLINE DISKS IN
FAILGROUP FGRP1
Mon Nov 25 22:02:24 2013
ORA-15032: not all alterations performed
ORA-15283: ASM operation requires compatible.rdbms of 11.1.0.0.0
or higher
Mon Nov 25 22:02:24 2013
ERROR: /* ASMCMD */ALTER DISKGROUP TEST2 OFFLINE DISKS IN
FAILGROUP FGRP1
Tue Nov 26 00:41:25 2013
SQL> /* ASMCMD */ALTER DISKGROUP TEST2 SET ATTRIBUTE
'compatible.rdbms' = '12.1.0.0.0'
Tue Nov 26 00:41:29 2013
NOTE: Advancing RDBMS compatibility to 12.1.0.0.0 for grp 3
```

```
Tue Nov 26 00:41:29 2013
GMON querying group 3 at 292 for pid 37, osid 12134
Tue Nov 26 00:41:29 2013
SUCCESS: Advanced compatible.rdbms to 12.1.0.0.0 for grp 3
Tue Nov 26 00:41:29 2013
SUCCESS: /* ASMCMD */ALTER DISKGROUP TEST2 SET ATTRIBUTE
'compatible.rdbms' = '12.1.0.0.0'
Tue Nov 26 00:44:19 2013
SQL> /* ASMCMD */ALTER DISKGROUP TEST2 OFFLINE DISKS IN
FAILGROUP FGRP1
Tue Nov 26 00:44:19 2013
NOTE: DRTimer CD Create: for disk group 3 disks:
NOTE: process user12134 +asm1 (12134) initiating offline of
disk 0.3916273651 (TEST2_0000) with mask 0x7e in group 3 (TEST2)
without client assisting
NOTE: initiating PST update: grp 3 (TEST2), dsk = 0/0xe96d97f3,
mask = 0x6a, op = clear
Tue Nov 26 00:44:19 2013
GMON updating disk modes for group 3 at 296 for pid 37, osid
WARNING: GMON has insufficient disks to maintain consensus.
minimum required is 3
NOTE: group TEST2: updated PST location: disk 0001 (PST copy 0)
NOTE: group TEST2: updated PST location: disk 0002 (PST copy 1)
Tue Nov 26 00:44:19 2013
NOTE: PST update grp = 3 completed successfully
NOTE: initiating PST update: grp 3 (TEST2), dsk = 0/0xe96d97f3,
mask = 0x7e, op = clear
Tue Nov 26 00:44:19 2013
GMON updating disk modes for group 3 at 297 for pid 37, osid
12134
NOTE: group TEST2: updated PST location: disk 0001 (PST copy 0)
NOTE: group TEST2: updated PST location: disk 0002 (PST copy 1)
Tue Nov 26 00:44:19 2013
NOTE: cache closing disk 0 of grp 3: TEST2 0000
Tue Nov 26 00:44:19 2013
NOTE: PST update grp = 3 completed successfully
NOTE: DRTimer CD Destroy: for diskgroup 3
Tue Nov 26 00:44:19 2013
SUCCESS: /* ASMCMD */ALTER DISKGROUP TEST2 OFFLINE DISKS IN
FAILGROUP FGRP1
Tue Nov 26 00:45:56 2013
```

```
WARNING: Started Drop Disk Timeout for Disk 0 (TEST2_0000) in group 3 with a value 12960

[grid@host01 ~]
```

If failgroup FGRP1 is not brought back online in 12960 seconds (3.6 hours), Disk 0 (TEST2_0000), the sole disk belonging to the FGRP1 failgroup will be dropped. 3.6 hours is the default unless a different time is specified when the diskgroup is offlined.

7. Bring the FGRP1 failgroup online. Change the DISK_REPAIR_TIME to three minutes. Verify the change.

8. List the disks for disk group TEST2. Take the FGRP1 failgroup offline again. Look at the offline operation logged in alert_+ASM1.log (again, look near the end of the file). What is the Disk Drop Timeout value?

```
[grid@host01 ~]$ asmcmd
ASMCMD> lsdsk -G TEST2 -k
Total MB
 OS MB
 Free MB
 Name
 Failgroup
 Failgroup Type
Library Label UDID
 Product
 Redund
 Path
 TEST2 0000
 2761
 2623
 2761
 FGRP1
 REGULAR
System
 UNKNOWN
 /dev/asmdisk2p2
 FGRP2
 2761
 2623
 TEST2 0001
 REGULAR
 2761
System
 UNKNOWN
 /dev/asmdisk2p3
 FGRP3
 2761
 2623
 2761
 TEST2 0002
 REGULAR
 UNKNOWN
 /dev/asmdisk2p4
System
ASMCMD> offline -G TEST2 -F FGRP1
Diskgroup altered.
ASMCMD> exit
```

```
[grid@host01 ~]$ vi
/u01/app/grid/diag/asm/+asm/+ASM1/trace/alert +ASM1.log
Tue Nov 26 14:31:03 2013
SQL> /* ASMCMD */ALTER DISKGROUP TEST2 SET ATTRIBUTE
'disk repair time' = '3m'
Tue Nov 26 14:31:03 2013
SUCCESS: /* ASMCMD */ALTER DISKGROUP TEST2 SET ATTRIBUTE
'disk repair time' = '3m'
Tue Nov 26 14:51:06 2013
SQL> /* ASMCMD */ALTER DISKGROUP TEST2 OFFLINE DISKS IN
FAILGROUP FGRP1
Tue Nov 26 14:51:06 2013
NOTE: DRTimer CD Create: for disk group 3 disks:
NOTE: process _user28455_ +asm1 (28455) initiating offline of
disk 0.3916273655 (TEST2 0000) with mask 0x7e in group 3 (TEST2)
without client assisting
NOTE: initiating PST update: grp 3 (TEST2), dsk = 0/0xe96d97f7,
mask = 0x6a, op = clear
Tue Nov 26 14:51:06 2013
GMON updating disk modes for group 3 at 337 for pid 37, osid
28455
WARNING: GMON has insufficient disks to maintain consensus.
minimum required is 3
NOTE: group TEST2: updated PST location: disk 0001 (PST copy 0)
NOTE: group TEST2: updated PST location: disk 0002 (PST copy 1)
Tue Nov 26 14:51:06 2013
NOTE: PST update grp = 3 completed successfully
NOTE: initiating PST update: grp 3 (TEST2), dsk = 0/0xe96d97f7,
mask = 0x7e, op = clear
Tue Nov 26 14:51:06 2013
GMON updating disk modes for group 3 at 338 for pid 37, osid
28455
NOTE: group TEST2: updated PST location: disk 0001 (PST copy 0)
NOTE: group TEST2: updated PST location: disk 0002 (PST copy 1)
Tue Nov 26 14:51:06 2013
NOTE: cache closing disk 0 of grp 3: TEST2 0000
Tue Nov 26 14:51:06 2013
NOTE: PST update grp = 3 completed successfully
NOTE: DRTimer CD Destroy: for diskgroup 3
Tue Nov 26 14:51:06 2013
SUCCESS: /* ASMCMD */ALTER DISKGROUP TEST2 OFFLINE DISKS IN
FAILGROUP FGRP1
Tue Nov 26 14:51:28 2013
```

```
WARNING: Started Drop Disk Timeout for Disk 0 (TEST2_0000) in group 3 with a value 180

WARNING: Disk 0 (TEST2_0000) in group 3 will be dropped in:
(180) secs on ASM inst 1

[grid@host01 ~]$
```

The Disk Drop Timeout is 180 seconds (3 minutes).

9. Wait three minutes. List the disks belonging to the TEST2 disk group and verify that the failgroup FGRP1 disk, TEST2_0000 has been dropped. Look at the disk drop operation logged in alert +ASM1.log.

```
[qrid@host01 ~]$ asmcmd
ASMCMD> lsdsk -G TEST2 -k
Total MB Free MB OS MB
 Name
 Failgroup
 Failgroup Type
Library Label
 UDID
 Product
 Path
 Redund
 2617
 2761
 TEST2 0001
 FGRP2
 REGULAR
System
 UNKNOWN
 /dev/asmdisk2p3
 2761
 2617
 2761
 TEST2 0002
 FGRP3
 REGULAR
System
 UNKNOWN
 /dev/asmdisk2p4
ASMCMD> exit
[grid@host01 ~]$ vi
/u01/app/grid/diag/asm/+asm/+ASM1/trace/alert +ASM1.log
Tue Nov 26 14:51:28 2013
WARNING: Started Drop Disk Timeout for Disk 0 (TEST2 0000) in
group 3 with a value 180
WARNING: Disk 0 (TEST2 0000) in group 3 will be dropped in:
(180) secs on ASM inst 1
Tue Nov 26 14:54:32 2013
WARNING: Disk 0 (TEST2 0000) in group 3 will be dropped in: (0)
secs on ASM inst 1
WARNING: PST-initiated drop of 1 disk(s) in group 3(.483223299))
Tue Nov 26 14:54:32 2013
SQL> alter diskgroup TEST2 drop disk TEST2 0000 force /* ASM
SERVER */
NOTE: GroupBlock outside rolling migration privileged region
NOTE: requesting all-instance membership refresh for group=3
Tue Nov 26 14:54:32 2013
GMON updating for reconfiguration, group 3 at 340 for pid 40,
osid 28517
Tue Nov 26 14:54:32 2013
NOTE: cache closing disk 0 of grp 3: (not open) TEST2 0000
NOTE: group TEST2: updated PST location: disk 0001 (PST copy 0)
```

```
NOTE: group TEST2: updated PST location: disk 0002 (PST copy 1)
Tue Nov 26 14:54:32 2013
NOTE: group 3 PST updated.
Tue Nov 26 14:54:32 2013
NOTE: membership refresh pending for group 3/0x1ccd6703 (TEST2)
Tue Nov 26 14:54:32 2013
GMON querying group 3 at 341 for pid 22, osid 3459
Tue Nov 26 14:54:32 2013
NOTE: cache closing disk 0 of grp 3: (not open)
DROPPED 0000 TEST2
Tue Nov 26 14:54:32 2013
SUCCESS: refreshed membership for 3/0x1ccd6703 (TEST2)
Tue Nov 26 14:54:32 2013
SUCCESS: alter diskgroup TEST2 drop disk TEST2 0000 force /* ASM
SERVER */
Tue Nov 26 14:54:32 2013
SUCCESS: PST-initiated drop disk in group 3(483223299))
Tue Nov 26 14:54:33 2013
NOTE: Attempting voting file refresh on diskgroup TEST2
Tue Nov 26 14:54:33 2013
NOTE: starting rebalance of group 3/0x1ccd6703 (TEST2) at power
Starting background process ARBO
Tue Nov 26 14:54:33 2013
ARBO started with pid=41, OS id=28625
NOTE: assigning ARBO to group 3/0x1ccd6703 (TEST2) with 1
parallel I/O
Tue Nov 26 14:54:33 2013
NOTE: 11/26/13 14:54:33 TEST2.F1X0 copy 3 relocating from 0:143
to 65534:4294967294 at FCN 0.19867
NOTE: F1B1 fcn on disk 2 synced at fcn 0.19867
NOTE: F1B1 fcn on disk 1 synced at fcn 0.19867
Tue Nov 26 14:54:41 2013
NOTE: stopping process ARBO
Tue Nov 26 14:54:41 2013
NOTE: GroupBlock outside rolling migration privileged region
NOTE: requesting all-instance membership refresh for group=3
Tue Nov 26 14:54:42 2013
SUCCESS: rebalance completed for group 3/0x1ccd6703 (TEST2)
Tue Nov 26 14:54:42 2013
GMON updating for reconfiguration, group 3 at 342 for pid 42,
osid 28636
Tue Nov 26 14:54:42 2013
```

```
NOTE: cache closing disk 0 of grp 3: (not open)
DROPPED 0000 TEST2
NOTE: group TEST2: updated PST location: disk 0001 (PST copy 0)
NOTE: group TEST2: updated PST location: disk 0002 (PST copy 1)
Tue Nov 26 14:54:42 2013
NOTE: group 3 PST updated.
SUCCESS: grp 3 disk DROPPED 0000 TEST2 going offline
Tue Nov 26 14:54:42 2013
GMON updating for reconfiguration, group 3 at 343 for pid 42,
osid 28636
Tue Nov 26 14:54:42 2013
NOTE: cache closing disk 0 of grp 3: (not open)
DROPPED 0000 TEST2
NOTE: group TEST2: updated PST location: disk 0001 (PST copy 0)
NOTE: group TEST2: updated PST location: disk 0002 (PST copy 1)
Tue Nov 26 14:54:42 2013
NOTE: group 3 PST updated.
Tue Nov 26 14:54:42 2013
NOTE: membership refresh pending for group 3/0x1ccd6703 (TEST2)
Tue Nov 26 14:54:42 2013
GMON querying group 3 at 344 for pid 22, osid 3459
GMON querying group 3 at 345 for pid 22, osid 3459
Tue Nov 26 14:54:42 2013
NOTE: Disk DROPPED 0000 TEST2 in mode 0x0 marked for de-
assignment
SUCCESS: refreshed membership for 3/0x1ccd6703 (TEST2)
NOTE: Attempting voting file refresh on diskgroup TEST2
[grid@host01 ~]$
```

10. Add disk /dev/asmdisk2p2 back to the TEST2 disk group. Name the failgroup FGRP1. Verify that the disk has been successful added.

```
[qrid@host01 ~]$ asmcmd
ASMCMD> chdg '<chdg name="test2"> <add><fg name="FGRP1"><dsk
string="/dev/asmdisk2p2" force="true"/></fg></add></chdg>'
Diskgroup altered.
ASMCMD> lsdsk -G TEST2 -k
Total MB Free MB OS MB Name
 Failgroup
 Failgroup Type
Library Label UDID
 Product Redund
 Path
 TEST2 0000
 REGULAR
 2761
 2617
 2761
 FGRP1
System
 UNKNOWN
 /dev/asmdisk2p2
```

Oracle University and Error : You are not a Valid Partner use only

11. Use crsctl to stop the TEST2 disk group resource. Drop the TEST2 disk group.

2761

2761

```
[grid@host01 ~]$ crsctl stop res ora.TEST2.dq
CRS-2673: Attempting to stop 'ora.TEST2.dg' on 'host02'
CRS-2673: Attempting to stop 'ora.TEST2.dg' on 'host03'
CRS-2673: Attempting to stop 'ora.TEST2.dg' on 'host01'
CRS-2677: Stop of 'ora.TEST2.dg' on 'host02' succeeded
CRS-2677: Stop of 'ora.TEST2.dg' on 'host01' succeeded
CRS-2677: Stop of 'ora.TEST2.dg' on 'host03' succeeded
[grid@host01 ~]$ asmcmd
ASMCMD> dropdg -r -f TEST2
ASMCMD> exit
[grid@host01 ~]$
```

TEST2 0001

TEST2 0002

UNKNOWN

UNKNOWN

FGRP2

FGRP3

12. Close all terminal windows opened for this practice.

2617

2617

2761

2761

ASMCMD> exit

[grid@host01 ~]\$

System

System

Practices for Lesson 5: Administering ASM Files, Directories, and Templates

Chapter 5

Practices for Lesson 5: Overview

Practices Overview

In this practice, you will administer ASM files, directories, and templates.

Practice 5-1: Administering ASM Files, Directories, and Templates

Overview

In this practice, you use several tools to navigate the ASM file hierarchy, manage aliases, manage templates, and move files to different disk regions.

1. ASM is designed to hold database files in a hierarchical structure. Open a terminal session to host01 as the grid user. After setting up the grid environment, navigate the orcl database files with ASMCMD.

```
[vncuser@classroom pc ~] $ ssh grid@host01
grid@host01's password:
Last login: Mon Aug 26 15:56:29 2013 from 192.0.2.1
[grid@host01 ~]$ . oraenv
ORACLE SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[grid@host01 ~]$ asmcmd
ASMCMD> 1s
DATA/
FRA/
ASMCMD> 1s DATA
ASM/
ORCL/
cluster01/
orapwasm
ASMCMD> 1s -1 DATA/ORCL/*
Type
 Redund Striped
 Time
 Sys
 Name
+DATA/ORCL/CONTROLFILE/:
CONTROLFILE
 AUG 23 05:00:00
 HIGH
 FINE
 Υ
Current.262.824187693
+DATA/ORCL/DATAFILE/:
DATAFILE
 MIRROR
 COARSE
 AUG 23 22:00:00
 Υ
EXAMPLE.266.824187847
 COARSE
 AUG 26 17:00:00
DATAFILE
 MIRROR
 Υ
SYSAUX.258.824187411
DATAFILE
 MIRROR
 COARSE
 AUG 23 22:00:00
 Υ
SYSTEM.259.824187525
DATAFILE
 MIRROR
 COARSE
 AUG 23 05:00:00
 Υ
UNDOTBS1.261.824187643
DATAFILE
 MIRROR
 COARSE
 AUG 23 22:00:00
 Y
UNDOTBS2.267.824188979
```

DATAFILE MIRROR UNDOTBS3.268.824188993	COARSE	AUG 25	06:00:00	Y	
DATAFILE MIRROR USERS.260.824187641	COARSE	AUG 23	05:00:00	Y	
+DATA/ORCL/ONLINELOG/:					
ONLINELOG MIRROR group_1.263.824187703	COARSE	AUG 23	05:00:00	Y	
ONLINELOG MIRROR group_2.264.824187715	COARSE	AUG 23	05:00:00	Υ	
ONLINELOG MIRROR group 3.271.824189357	COARSE	AUG 23	05:00:00	Y	
ONLINELOG MIRROR group 4.272.824189383	COARSE	AUG 23	05:00:00	Y	
ONLINELOG MIRROR group_5.269.824189293	COARSE	AUG 23	05:00:00	Y	
ONLINELOG MIRROR group_6.270.824189323	COARSE	AUG 23	05:00:00	Y	
+DATA/ORCL/PARAMETERFI	LE/:				
PARAMETERFILE MIRROR spfile.273.824189413	COARSE	AUG 25	22:00:00	Y	
+DATA/ORCL/PASSWORD/:					
PASSWORD HIGH pwdorcl.257.824187367	COARSE	AUG 23	04:00:00	Υ	
+DATA/ORCL/TEMPFILE/:					
TEMPFILE MIRROR TEMP.265.824187763	COARSE	AUG 25	06:00:00	Y	
PASSWORD HIGH => +DATA/ORCL/PASSWORD			04:00:00 187367	N	orapworcl
PARAMETERFILE MIRROR spfileorcl.ora => +DATA			22:00:00 FILE/spfil	N e.273	.824189413
ASMCMD>					

2. The default structure may not be the most useful for some sites. Create a set of aliases for directories and files to match a file system. Let's create a directory called oradata under +DATA/ORCL . Use ASMCMD to do this.

```
ASMCMD> 1s +DATA/ORCL

CONTROLFILE/

DATAFILE/

ONLINELOG/
PARAMETERFILE/
```

```
PASSWORD/
TEMPFILE/
orapworcl
spfileorcl.ora
ASMCMD> mkdir +DATA/ORCL/oradata
ASMCMD> 1s +DATA/ORCL
CONTROLFILE/
DATAFILE/
ONLINELOG/
PARAMETERFILE/
PASSWORD/
TEMPFILE/
oradata/
orapworcl
spfileorcl.ora
ASMCMD>
```

3. Use ASMCMD to create an alias called <code>example_01.dbf</code> in the <code>oradata</code> folder for the <code>EXAMPLE</code> datafile in <code>+DATA/ORCL/DATAFILE</code>. List the alias when finished. View the file attributes.

ASMCMD> ls -1 DATA/ORCL/DA	TAFILE	
Type Redund Striped	Time	Sys Name
DATAFILE MIRROR COARSE EXAMPLE.276.824711595	AUG 29 09:00:00	Y
DATAFILE MIRROR COARSE SYSAUX.282.824711255	AUG 29 16:00:00	Y
DATAFILE MIRROR COARSE SYSTEM.281.824711341	AUG 29 09:00:00	Y
DATAFILE MIRROR COARSE UNDOTBS1.275.824711417	AUG 29 09:00:00	Y
DATAFILE MIRROR COARSE UNDOTBS2.284.824712401	AUG 29 09:00:00	Y
DATAFILE MIRROR COARSE UNDOTBS3.268.824712405	AUG 29 09:00:00	Y
DATAFILE MIRROR COARSE USERS.280.824711417	AUG 29 09:00:00	Y
ASMCMD> mkalias DATA/ORCL/DATA/ORCL/oradata/example_	•	276.824711595
ASMCMD> ls -1 DATA/ORCL/or	adata	
Type Redund Striped	Time	Sys Name

```
DATAFILE MIRROR COARSE AUG 29 09:00:00 N example_01.dbf => +DATA/ORCL/DATAFILE/EXAMPLE.276.824711595

ASMCMD>
```

4. Open a terminal session from your desktop to host01 as the oracle user. Determine the instance name running on host01 and set the environment. Create a new tablespace called XYZ. Use SQL*Plus to create the tablespace with a system generated datafile name. Determine the orcl instance running on host01 and set the environment before starting.

```
[vncuser@classroom_pc ~] $ ssh oracle@host01
oracle@host01's password:
Last login: Thu Aug 29 06:14:28 2013 from 192.0.2.1

[oracle@host01 ~] $ $ pgrep -l ora_pmon
14578 ora_pmon_orcl_3

[oracle@host01 ~] $ export ORACLE_SID=orcl_3
[oracle@host01 ~] $ export
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1
[oracle@host01 ~] $ export PATH=$PATH:$ORACLE_HOME/bin

[oracle@host01 ~] $ sqlplus / as sysdba

SQL> CREATE TABLESPACE XYZ DATAFILE '+data' SIZE 200M;
Tablespace created.
```

Oracle University and Error : You are not a Valid Partner use only

5. Return to the grid terminal and inspect the attributes of the XYZ tablespace datafile.

```
ASMCMD> ls -l --absolutepath data/orcl/datafile/XYZ*

Type Redund Striped Time Sys Name

DATAFILE MIRROR COARSE AUG 29 17:00:00 Y none =>

XYZ.287.824751261

ASMCMD>
```

6. Create another data file for the XYZ tablespace. Name the new datafile DATA/ORCL/ORADATA/XYZ_01.dbf.

```
SQL> alter tablespace XYZ add datafile
'+data/orcl/oradata/XYZ_01.dbf' SIZE 200M;

Tablespace altered.
```

```
SQL>
```

7. Did both of the datafiles get system-assigned names? Exit ASMCMD when finished.

```
ASMCMD> ls -1 --absolutepath data/orcl/oradata/XYZ*
 Striped
 Time
Type
 Redund
 Sys
 Name
DATAFILE
 MIRROR
 COARSE
 AUG 29 18:00:00
 Ν
 XYZ 01.dbf =>
+DATA/ORCL/DATAFILE/XYZ.288.824754301
ASMCMD> ls -1 --absolutepath data/orcl/datafile/XYZ*
 Striped
 Time
 Redund
 Name
DATAFILE
 MIRROR
 COARSE
 AUG 29 17:00:00
 Y
 none =>
XYZ.287.824751261
DATAFILE MIRROR COARSE
 AUG 29 18:00:00
+DATA/ORCL/oradata/XYZ 01.dbf => XYZ.288.824754301
ASMCMD> exit
[grid@host01 ~]$
```

8. Next, go to your grid terminal and start a SQL session. The default value of compatible.rdbms is 10.1. It must be changed to 11.2 or better to complete the operation for the next step.

```
[grid@host01 ~]$ sqlplus / as sysasm
...
SQL> alter diskgroup data set attribute 'compatible.rdbms' =
'12.1';
Diskgroup altered.
```

Oracle University and Error : You are not a Valid Partner use only

9. Now, move the files for the XYZ tablespace to the hot region of the DATA disk group. Use the SQL session in your oracle terminal. Use the absolute filenames listed in step 7.

```
SQL> alter diskgroup data modify file
'+data/orcl/datafile/XYZ.288.824754301'
attribute ( HOT MIRRORHOT );

Diskgroup altered.

SQL> alter diskgroup data modify file
'+data/orcl/datafile/XYZ.287.824751261'
attribute ( HOT MIRRORHOT );

Diskgroup altered.

SQL>
```

10. Run the /stage/ASM/labs/less_05/region_query.sql query from your oracle SQL session to view the attribute changes for the XYZ data files.

```
SQL> !cat /stage/ASM/labs/less 05/region query.sql
column diskgroup format a9
column name format a40
SELECT dg.name AS diskgroup, f.file number, f.primary region,
f.mirror_region
FROM V$ASM DISKGROUP dg, V$ASM FILE f
WHERE dg.group_number = f.group_number and dg.name = 'DATA';
SQL> @/stage/ASM/labs/less 05/region query.sql
DISKGROUP FILE NUMBER PRIM MIRR
DATA
 253 COLD COLD
DATA
 255 COLD COLD
DATA
 256 COLD COLD
DATA
 257 COLD COLD
DATA
 258 COLD COLD
DATA
 259 COLD COLD
DATA
 260 COLD COLD
DATA
 261 COLD COLD
 262 COLD COLD
DATA
DATA
 263 COLD COLD
 264 COLD COLD
DATA
DISKGROUP FILE NUMBER PRIM MIRR
DATA
 265 COLD COLD
DATA
 266 COLD COLD
DATA
 267 COLD COLD
DATA
 268 COLD COLD
DATA
 269 COLD COLD
DATA
 270 COLD COLD
DATA
 271 COLD COLD
DATA
 272 COLD COLD
DATA
 273 COLD COLD
DATA
 274 COLD COLD
DATA
 275 COLD COLD
DISKGROUP FILE NUMBER PRIM MIRR
```

```
DATA
 276 COLD COLD
DATA
 277 COLD COLD
DATA
 278 COLD COLD
DATA
 279 COLD COLD
DATA
 280 COLD COLD
DATA
 281 HOT
 HOT
DATA
 282 HOT
 HOT
29 rows selected.
SQL>
```

11. Create a template that changes the default placement of files created in the DATA diskgroup to the hot region. Use the SQL session open in your grid terminal. Exit SQL when finished.

```
SQL> alter diskgroup data ADD TEMPLATE HOT_FILES
  2 ATTRIBUTE (HOT MIRRORHOT);

Diskgroup altered.

SQL> exit
[grid@host01 ~]$
```

12. Add another data file to the XYZ tablespace using the template. Was the file placed in the HOT region? Verify the new file is placed correctly.

```
SQL> alter tablespace XYZ add datafile '+data(HOT FILES)' SIZE
200M;
Tablespace altered.
SQL> @/stage/ASM/labs/less 05/region query.sql
DISKGROUP FILE NUMBER PRIM MIRR
DATA
 253 COLD COLD
DATA
 255 COLD COLD
DATA
 256 COLD COLD
DATA
 257 COLD COLD
DATA
 258 COLD COLD
DATA
 259 COLD COLD
DATA
 260 COLD COLD
DATA
 261 COLD COLD
DATA
 262 COLD COLD
DATA
 263 COLD COLD
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
DATA
 264 COLD COLD
DISKGROUP FILE NUMBER PRIM MIRR
DATA
 265 COLD COLD
DATA
 266 COLD COLD
DATA
 267 COLD COLD
DATA
 268 COLD COLD
DATA
 269 COLD COLD
DATA
 270 COLD COLD
DATA
 271 COLD COLD
DATA
 272 COLD COLD
DATA
 273 COLD COLD
DATA
 274 COLD COLD
 275 COLD COLD
DATA
DISKGROUP FILE NUMBER PRIM MIRR
DATA
 276 COLD COLD
DATA
 277 COLD COLD
DATA
 278 COLD COLD
DATA
 279 COLD COLD
DATA
 280 COLD COLD
DATA
 281 HOT
 HOT
DATA
 282 HOT
 HOT
DATA
 283 HOT
 HOT
30 rows selected.
SQL>
```

13. Create a large table in the XYZ tablespace called CUST_COPY by executing the cr_cust_copy.sql script. This script makes a copy of the SH.CUSTOMERS table into the XYZ tablespace. Use the SQL session open in your oracle terminal.

```
SQL> !cat /stage/ASM/labs/less_05/cr_cust_copy.sql
/* create a copy of the SH.customers table in the XYZ tablespace */
/* force some I/O so hot and cold region stats can be viewed */

SET ECHO ON

CREATE TABLE Cust_copy TABLESPACE XYZ AS
SELECT * FROM SH.CUSTOMERS;

SQL> @/stage/ASM/labs/less_05/cr_cust_copy.sql
```

```
SQL>
SQL> CREATE TABLE Cust_copy TABLESPACE XYZ AS
  2 SELECT * FROM SH.CUSTOMERS;

Table created.
SQL>
```

14. Query the new table. Select all the rows to force some read activity with the command: SELECT * FROM CUST_COPY. Use the SET PAGESIZE 300 command to speed up the display processing.

```
SQL> SET PAGESIZE 300
SQL> SELECT * FROM CUST_COPY;
... /* rows removed */
 100055 Andrew
 Clark
F
 1978 Married
 77 Cumberland Avenue
 51402
74673
 Duncan
SC
 52722
52790
260-755-4130
 J: 190,000 - 249,999
11000
Clark@company.com
 Customer total
 52772
01-JAN-98
 Α
55500 rows selected.
SQL>
```

Dracle University and Error : You are not a Valid Partner use only

15. View the I/O statistics by region using ASMCMD from your grid terminal. Run the io_stats.sql script from your oracle terminal for a slightly different perspective.

[grid@host	01 ~]\$ asmcm	.d.			
ASMCMD> io	statio	region -	G DATA		
	Dsk_Name Hot_Writes	Reads	Writes	Cold_Reads	Cold_Writes
DATA 8	DATA_0001 2	10946	40938	7829	26083
DATA 7	DATA_0002 31	139909	29537	137560	16709
DATA 0	DATA_0003	8936	20428	6897	13656
DATA 8	DATA_0004 5	2790	34353	2255	31473
DATA 8	DATA_0005 10	9321	23633	7391	14876

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

DATA 17	DATA_0006 15	64882	56026	63183	49687
DATA 5	DATA_0007 5	9576	23789	7833	15398
DATA 21	DATA_0008 25	10569	24576	9036	14661
DATA 0	DATA_0009 21	119301	30699	116486	16541
DATA 8 ASMCMD>	DATA_0010 6	3654	35445	3181	32190

*** Switch to oracle terminal****

SQL> !cat /stage/ASM/labs/less_05/io_stats.sql

column file_number heading 'FILE#' format 999

column diskgroup heading 'DSKGRP' format a6

column hot reads heading 'H READS' format 9999999

column hot_writes heading 'H WRITES' format 9999999

column cold reads heading 'C READS' format 9999999

column cold writes heading 'C WRITES' format 9999999

column name format a40

SELECT dg.name AS diskgroup, f.file_number, f.primary_region, f.mirror_region, f.hot_reads,f.hot_writes, f.cold_reads, f.cold_writes

FROM V\$ASM DISKGROUP dg, V\$ASM FILE f

WHERE dg.group number = f.group number and dg.name = 'DATA';

SQL> @/stage/ASM/labs/less 05/io stats.sql

DSKGRP	FILE#	PRIM	MIRR	Η	READS	Η	WRITES	С	READS	С	WRITES	
DATA	253	COLD	COLD		0		0		0		0	
DATA	255	COLD	COLD		0		0		0		0	
DATA	256	COLD	COLD		0		0		0		0	
DATA	257	COLD	COLD		0		0		0		0	
DATA	258	COLD	COLD		0		0		0		0	
DATA	259	COLD	COLD		0		0		0		0	
DATA	260	COLD	COLD		0		0		0		0	
DATA	261	COLD	COLD		0		0		0		0	
DATA	262	COLD	COLD		0		0		0		0	
DATA	263	COLD	COLD		0		0		0		0	
DATA	264	COLD	COLD		0		0		0		0	
DSKGRP	FILE#	PRIM	MIRR	Н	READS	Η	WRITES	С	READS	С	WRITES	

DATA	265	COLD	COLD	0	0	0	0
DATA	266	COLD	COLD	0	0	0	0
DATA	267	COLD	COLD	0	0	0	0
DATA	268	COLD	COLD	0	0	0	0
DATA	269	COLD	COLD	0	0	0	0
DATA	270	COLD	COLD	0	0	0	0
DATA	271	COLD	COLD	0	0	0	0
DATA	272	COLD	COLD	0	0	0	0
DATA	273	COLD	COLD	0	0	0	0
DATA	274	COLD	COLD	0	0	0	0
DATA	275	COLD	COLD	0	0	0	0
DSKGRP	FILE#	PRIM	MIRR	H READS	H WRITES	C READS	C WRITES
ATA	276	COLD	COLD	0	0	0	0
DATA	277	COLD	COLD	0	0	0	0
ATA	278	COLD	COLD	0	0	0	0
ATA	279	COLD	COLD	0	0	0	0
ATA	280	COLD	COLD	0	0	0	0
DATA	281	HOT	HOT	45	30	0	0
DATA	282	HOT	HOT	37	40	0	0
DATA	283	HOT	HOT	66	46	0	0
30 rows	s selec	cted.					
SQL>							
ЙΠ>							

16. From the oracle terminal, drop the tablespaces and templates created in this practice using the drop_XYZ.sql script. Exit all terminal windows opened for this practice when finished.

```
SQL> !cat /stage/ASM/labs/less_05/drop_XYZ.sql
cat: cat: No such file or directory
/* reset the changesmade in practice 5 */
/* drop tabespace XYZ includung contents and datafiles */
/* drop the HOT_FILES template */

SET ECHO ON

DROP TABLESPACE XYZ INCLUDING CONTENTS AND DATAFILES;

EXIT;
```

```
SQL> @/stage/ASM/labs/less_05/drop_XYZ.sql

SQL> DROP TABLESPACE XYZ INCLUDING CONTENTS AND DATAFILES;

Tablespace dropped.

SQL> alter diskgroup data drop template HOT_FILES;

Diskgroup altered.

SQL> exit

Disconnected from Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production

With the Partitioning, Real Application Clusters, Automatic Storage Management, OLAP,

Advanced Analytics and Real Application Testing options [oracle@host01 ~]$
```

17. Close all terminal windows opened for this practice.

Practices for Lesson 6: Administering Oracle CloudFS

Chapter 6

Practices for Lesson 6: Overview

Practices Overview

In this practice you will create, register, and mount an ACFS file system. In addition, you will manage ACFS snapshots.

Practice 6-1: Managing ACFS

Overview

In this practice, you will create, register, and mount an ACFS file system for general use. You will see the acfs modules that are loaded for ACFS. You willcreate, use, and manage ACFS snapshots.

1. Open a terminal window on your first node and become the root user. Set the environment for ASM. Use the lsmod command to list the currently loaded modules. Use the grep command to display only the modules that have the ora string in them. Note the first three modules in the list below. These modules are required to enable ADVM and ACFS. The oracleasm module is loaded to enable ASMlib management of the ASM disks. Check all three nodes.

```
[vncuser@classroom pc ~] $ ssh root@host01
Password: <oracle>
[root@host01 ~]# . oraenv
ORACLE SID = [root] ? +ASM1
The Oracle base has been set to /u01/app/grid
[root@host01 ~]#
/* on host01 */
[root@host01]# lsmod | grep ora
oracleacfs
 3053229
oracleadvm
 320180
 2.
oracleoks
 417171
 2 oracleacfs, oracleadvm
[root@host01 ~]#
  /* on host02 */
[root@host01]# ssh host02 lsmod | grep ora
oracleacfs
 3053229
 0
oracleadvm
 320180
 2
oracleoks
 417171 2 oracleacfs, oracleadvm
[root@host01 ~]#
/* on host03 */
[root@host01 ~] # ssh host03 lsmod | grep ora
oracleacfs
 3053229
 0
oracleadvm
 320180
oracleoks
 417171
 2 oracleacfs, oracleadvm
[root@host01 ~]#
```

)racle University and Error : You are not a Valid Partner use only

- 2. Scenario: Your database application creates a number of image files stored as BFILES and external tables. These must be stored on a shared resource. An ACFS file system meets that requirement. First, create an ASM disk group strictly for ACFS volumes. Create an ASM volume and the ACFS file system. The ACFS volume should be 3 GB on the ACFS disk group. The mount point should be /u01/app/oracle/asfcmounts/images. These operations can be done with ASMCA, ASMCMD, or SQL*Plus. The ASMCMD solution is shown here.
 - a. Open a terminal window on your first node as the grid user and set the environment and start ASMCA.

```
[vncuser@classroom_pc ~] $ ssh -X grid@host01
Password: <oracle>

[grid@host01]$ . oraenv
ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[grid@host01]$ asmca
```

b. From the grid terminal window, use ASMCA to create a disk group called ACFS.

[grid@host01]\$ asmca

Step	Screen/Page Description	Choices or Values
a.	Disk Groups	Click Create.
b.	Create Disk Group	Enter ACFS in the Disk Group Name field.
		Ensure Normal for the redundancy level is
		selected as default. Select /dev/asmdisk2p2
		and /dev/asmdisk2p3. Click Show
		Advanced Options and ensure ASM
		Compatibility is set to 12.1.0.0.0 and and set
		ADVM Compatibility to 12.1.0.0.0. Click OK.
C.	Disk Groups	Check that ACFS is mounted on all three
		nodes, then exit ASMCA.

Oracle University and Error : You are not a Valid Partner use only

- c. Next, create a volume called IMAGES. Click the Volumes folder tab, and then click Create. Enter IMAGES in the Volume Name field. Enter 2 G Bytes in the Size field. Click OK. When the operation has completed, click OK on the Volume: Creation dialog box.
- d. Next, you will create an ACFS file system using the newly created volume. Take notice of the Volume Device displayed on the Volumes folder tab of ASMCA. In this example, the device is /dev/asm/images-387. Your name will likely be slightly different.
- e. Click the ASM Cluster File Systems tab and then click Create. Enter /u01/app/oracle/acfsmount/images in the Mount Point field. Enter oracle in the username field and dba in the Group Name field. Make sure the correct device is displayed in the Select Volume name field. Click Ok.
- f. You will be prompted to run the /u01/app/grid/cfgtoollogs/asmca/scripts/acfs_script.sh script as the

root user. Go to the root terminal and take a moment to inspect the contents of the script. Execute it when ready.

```
[root@host01 ~]# cat
/u01/app/grid/cfgtoollogs/asmca/scripts/acfs script.sh
#!/bin/sh
/u01/app/12.1.0/grid/bin/srvctl add filesystem -d /dev/asm/images-
387 -m /u01/app/oracle/acfsmount/images -u oracle -fstype ACFS -
autostart ALWAYS
if [\$? = "0" -o \$? = "2"]; then
 /u01/app/12.1.0/grid/bin/srvctl start filesystem -d
/dev/asm/images-387
 if [ \$? = "0" ]; then
 chown oracle:dba /u01/app/oracle/acfsmount/images
 chmod 775 /u01/app/oracle/acfsmount/images
 /u01/app/12.1.0/grid/bin/srvctl status filesystem -d
/dev/asm/images-387
 exit 0
 fi
 /u01/app/12.1.0/grid/bin/srvctl status filesystem -d
/dev/asm/images-387
fi
[root@host01 ~]#
/u01/app/grid/cfgtoollogs/asmca/scripts/acfs script.sh
ACFS file system /u01/app/oracle/acfsmount/images is mounted on
nodes host01, host02, host03
[root@host01 ~]#
```

Oracle University and Error : You are not a Valid Partner use only

- g. Click Close on the Run ACFS Script dialog box. Click Exit to quit ASMCA.
- 3. As the grid user, use the crsctl command to inspect the resource created for the new ACFS file system. Make sure it is mounted on all three nodes.

[grid@h	ost01 ~]\$ crsctl stat :	res -t	
Name details	Target State	Server	State
Local Re	esources		
ora.ACF	S.IMAGES.advm		
	ONLINE ONLINE	host01	Volume
device ,	/dev/asm/images-387 is	online,STABLE	
	ONLINE ONLINE	host02	Volume
device ,	/dev/asm/images-387 is	online,STABLE	
	ONLINE ONLINE	host03	Volume
device ,	/dev/asm/images-387 is	onlne,STABLE	

oro ACEC da				
ora.ACFS.dg	ONLINE	ONLINE	host01	STABLE
		ONLINE	host02	
	ONLINE	ONLINE		STABLE STABLE
ora.ASMNET1LSN	ONLINE		host03	SIADLE
Ola. ASMMETILSM	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host02	STABLE
ora.DATA.dg	ONLINE	ONLINE	1105003	SIADLE
Ola.DAIA.ug	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.FRA.dg	ONLINE	ONLINE	1105005	STADLL
Ola.FRA.ug	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.LISTENER.l		OINTINE	1108003	SIMDUE
οτα.ητοισμεν.]	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE		
ora.LISTENER I		OMPTIVE	host03	STABLE
		OFFLINE	host04	STABLE
		OFFLINE	host05	
ora.acfs.image		OFFLINE	HOSCUS	STABLE
Ora.acis.image	ONLINE	ONLINE	host01	mounted
	ONLINE		app/oracle/acfsmount/imag	
		OII / UO I /		CO'OIVDID
	ONLTNE			
	ONLINE	ONLINE	host02	mounted
		ONLINE on /u01/	host02 app/oracle/acfsmount/imag	mounted es,STABLE
	ONLINE	ONLINE on /u01/ ONLINE	host02 app/oracle/acfsmount/imag host03	mounted es,STABLE mounted
ora net1 netwo	ONLINE	ONLINE on /u01/ ONLINE	host02 app/oracle/acfsmount/imag	mounted es,STABLE mounted
ora.net1.netwo	ONLINE ork	ONLINE on /u01/ ONLINE on /u01/	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag	mounted es,STABLE mounted es,STABLE
ora.net1.netwo	ONLINE Ork ONLINE	ONLINE on /u01/ ONLINE on /u01/	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01	mounted es,STABLE mounted es,STABLE STABLE
ora.net1.netwo	ONLINE ORLINE ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02	mounted es,STABLE mounted es,STABLE STABLE STABLE
	ONLINE Ork ONLINE	ONLINE on /u01/ ONLINE on /u01/	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01	mounted es,STABLE mounted es,STABLE STABLE
ora.net1.netwo	ONLINE ONLINE ONLINE ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03	mounted es,STABLE mounted es,STABLE STABLE STABLE STABLE STABLE
	ONLINE ONLINE ONLINE ONLINE ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01	mounted es,STABLE mounted es,STABLE STABLE STABLE STABLE STABLE
	ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE ONLINE ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02	mounted es,STABLE mounted es,STABLE STABLE STABLE STABLE STABLE STABLE
ora.ons	ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01	mounted es,STABLE mounted es,STABLE STABLE STABLE STABLE STABLE
	ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host03	mounted es,STABLE mounted es,STABLE STABLE STABLE STABLE STABLE STABLE STABLE STABLE
ora.ons	ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host01 host02 host03	mounted es, STABLE mounted es, STABLE STABLE STABLE STABLE STABLE STABLE STABLE STABLE STABLE
ora.ons	ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host01 host02 host03	mounted es,STABLE mounted es,STABLE STABLE
ora.ons	ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host01 host02 host03	mounted es, STABLE mounted es, STABLE STABLE STABLE STABLE STABLE STABLE STABLE STABLE STABLE
ora.ons ora.proxy_advm	ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host01 host02 host03	mounted es,STABLE mounted es,STABLE STABLE
ora.ons	ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host01 host02 host03	mounted es, STABLE mounted es, STABLE
ora.ons ora.proxy_advm	ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host01 host02 host03	mounted es, STABLE mounted es, STABLE
ora.ons ora.proxy_advm	ONLINE ORK ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host01 host02	mounted es,STABLE mounted es,STABLE STABLE STABLE STABLE STABLE STABLE STABLE STABLE STABLE STABLE
ora.ons ora.proxy_advm Cluster Resour ora.LISTENER_S	ONLINE ORK ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host01 host02 host03	mounted es, STABLE mounted es, STABLE
ora.ons ora.proxy_advm Cluster Resour ora.LISTENER_S 1 ora.LISTENER_S	ONLINE ORK ONLINE CCES CCAN1.lsn ONLINE GCAN2.lsn	ONLINE on /u01/ ONLINE on /u01/ ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host01 host02 host03	mounted es, STABLE mounted es, STABLE
ora.ons ora.proxy_advm Cluster Resour ora.LISTENER_S 1 ora.LISTENER_S	ONLINE ORK ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE ONLINE CORS CORS CORS CORNINE ONLINE CORS CORNINE ONLINE ONLINE ONLINE CORS CORNINE ONLINE ONLINE ONLINE ONLINE	ONLINE on /u01/ ONLINE on /u01/ ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host01 host02	mounted es,STABLE mounted es,STABLE STABLE STABLE STABLE STABLE STABLE STABLE STABLE STABLE STABLE
ora.ons ora.proxy_advm Cluster Resour ora.LISTENER_S 1 ora.LISTENER_S	ONLINE ORK ONLINE CCES CCAN1.lsn ONLINE GCAN2.lsn ONLINE GCAN3.lsn	ONLINE on /u01/ ONLINE on /u01/ ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host02 host03	mounted es, STABLE mounted es, STABLE
ora.ons ora.proxy_advm Cluster Resour ora.LISTENER_S 1 ora.LISTENER_S 1 ora.LISTENER_S	ONLINE ORK ONLINE CCES CCAN1.lsn ONLINE GCAN2.lsn ONLINE GCAN3.lsn	ONLINE on /u01/ ONLINE on /u01/ ONLINE	host02 app/oracle/acfsmount/imag host03 app/oracle/acfsmount/imag host01 host02 host03 host01 host02 host03 host01 host02 host03	mounted es, STABLE mounted es, STABLE

1 ONLINE ONLINE host01 STABLE 2 ONLINE ONLINE host02 STABLE 3 ONLINE ONLINE host03 STABLE ora.cvu 1 ONLINE ONLINE host01 STABLE ora.gns 1 ONLINE ONLINE host01 STABLE ora.gns.vip 1 ONLINE ONLINE host01 STABLE ora.host01.vip 1 ONLINE ONLINE host01 STABLE ora.host02.vip 1 ONLINE ONLINE host01 STABLE ora.host03.vip 1 ONLINE ONLINE host02 STABLE ora.host03.vip 1 ONLINE ONLINE host03 STABLE ora.occ4j 1 OFFLINE OFFLINE ora.orc1.db 1 ONLINE ONLINE host03 Open,STABLE ora.orc1.db 1 ONLINE ONLINE host03 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host01 Open,STABLE ora.scan2.vip 1 ONLINE ONLINE host01 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host01 Open,STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE					
ONLINE ONLINE host03 STABLE ORA.CVU 1 ONLINE ONLINE host01 STABLE ORA.gns 1 ONLINE ONLINE host01 STABLE ORA.gns.vip 1 ONLINE ONLINE host01 STABLE ORA.host01.vip 1 ONLINE ONLINE host01 STABLE ORA.host02.vip 1 ONLINE ONLINE host01 STABLE ORA.host03.vip 1 ONLINE ONLINE host02 STABLE ORA.host03.vip 1 ONLINE ONLINE host03 STABLE ORA.OC4j 1 ONLINE OFFLINE STABLE ORA.OC7 OPEN,STABLE 2 ONLINE ONLINE host03 OPEN,STABLE 2 ONLINE ONLINE host03 OPEN,STABLE 1 ONLINE ONLINE host03 OPEN,STABLE 2 ONLINE ONLINE host03 OPEN,STABLE ORA.SCABLE ORA.SCABLE ORA.SCABLE ORA.SCABLE ORA.SCABLE ORA.SCABLE ORA.SCABLE ONLINE ONLINE host01 ONLINE ONLINE host01 STABLE ORA.SCABLE ORA.SCABLE ORA.SCABLE ONLINE ONLINE host03 STABLE ORA.SCABLE ORA.SCABLE ONLINE ONLINE host01 STABLE ORA.SCABLE ORA.SCAB	1	ONLINE	ONLINE	host01	STABLE
ora.cvu 1 ONLINE ONLINE host01 STABLE ora.gns 1 ONLINE ONLINE host01 STABLE ora.gns.vip 1 ONLINE ONLINE host01 STABLE ora.host01.vip 1 ONLINE ONLINE host01 STABLE ora.host02.vip 1 ONLINE ONLINE host01 STABLE ora.host03.vip 1 ONLINE ONLINE host02 STABLE ora.oc4j 1 ONLINE ONLINE host03 STABLE ora.oc4j 1 ONLINE OFFLINE STABLE ora.orc1.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host03 Open,STABLE 3 ONLINE ONLINE host03 Open,STABLE 0ra.scanl.vip 1 ONLINE ONLINE host01 Open,STABLE ora.scanl.vip 1 ONLINE ONLINE host01 Open,STABLE ora.scanl.vip 1 ONLINE ONLINE host01 STABLE ora.scanl.vip 1 ONLINE ONLINE host01 STABLE ora.scanl.vip 1 ONLINE ONLINE host01 STABLE	2	ONLINE	ONLINE	host02	STABLE
1 ONLINE ONLINE host01 STABLE ora.gns 1 ONLINE ONLINE host01 STABLE ora.gns.vip 1 ONLINE ONLINE host01 STABLE ora.host01.vip 1 ONLINE ONLINE host01 STABLE ora.host02.vip 1 ONLINE ONLINE host02 STABLE ora.host03.vip 1 ONLINE ONLINE host03 STABLE ora.oc4j 1 OFFLINE OFFLINE OFFLINE ora.orcl.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host03 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host01 Open,STABLE ora.scan2.vip 1 ONLINE ONLINE host02 Ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host03 STABLE	3	ONLINE	ONLINE	host03	STABLE
ora.gns 1 ONLINE ONLINE host01 STABLE ora.gns.vip 1 ONLINE ONLINE host01 STABLE ora.host01.vip 1 ONLINE ONLINE host01 STABLE ora.host02.vip 1 ONLINE ONLINE host02 STABLE ora.host03.vip 1 ONLINE ONLINE host03 STABLE ora.oc4j 1 OFFLINE OFFLINE OFFLINE ora.orc1.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host03 Open,STABLE 3 ONLINE ONLINE host03 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host01 Open,STABLE ora.scan2.vip 1 ONLINE ONLINE host02 STABLE ora.scan3.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host03 STABLE	ora.cvu				
1 ONLINE ONLINE host01 STABLE ora.gns.vip 1 ONLINE ONLINE host01 STABLE ora.host01.vip 1 ONLINE ONLINE host01 STABLE ora.host02.vip 1 ONLINE ONLINE host02 STABLE ora.host03.vip 1 ONLINE ONLINE host03 STABLE ora.oc4j 1 OFFLINE OFFLINE STABLE ora.orc1.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host03 Open,STABLE 3 ONLINE ONLINE host02 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host01 Open,STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	1	ONLINE	ONLINE	host01	STABLE
ora.gns.vip 1 ONLINE ONLINE host01 STABLE ora.host01.vip 1 ONLINE ONLINE host01 STABLE ora.host02.vip 1 ONLINE ONLINE host02 STABLE ora.host03.vip 1 ONLINE ONLINE host03 STABLE ora.oc4j 1 OFFLINE OFFLINE ora.orc1.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host03 Open,STABLE 3 ONLINE ONLINE host02 Open,STABLE 1 ONLINE ONLINE host01 Open,STABLE 0 ONLINE ONLINE host01 Open,STABLE 0 ONLINE ONLINE host01 Open,STABLE 0 ONLINE ONLINE host01 Open,STABLE 0 ONLINE ONLINE host01 STABLE ora.scan1.vip 1 ONLINE ONLINE host03 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	ora.gns				
1 ONLINE ONLINE host01 STABLE ora.host01.vip 1 ONLINE ONLINE host01 STABLE ora.host02.vip 1 ONLINE ONLINE host02 STABLE ora.host03.vip 1 ONLINE ONLINE host03 STABLE ora.oc4j 1 OFFLINE OFFLINE OFFLINE ora.orc1.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host03 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host02 Open,STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host03 STABLE	1	ONLINE	ONLINE	host01	STABLE
ora.host01.vip 1 ONLINE ONLINE host01 STABLE ora.host02.vip 1 ONLINE ONLINE host02 STABLE ora.host03.vip 1 ONLINE ONLINE host03 STABLE ora.oc4j 1 OFFLINE OFFLINE STABLE ora.orc1.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host02 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host02 Ora.scan2.vip 1 ONLINE ONLINE host03 Ora.scan3.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	ora.gns.vip				
1 ONLINE ONLINE host01 STABLE ora.host02.vip 1 ONLINE ONLINE host02 STABLE ora.host03.vip 1 ONLINE ONLINE host03 STABLE ora.oc4j 1 OFFLINE OFFLINE STABLE ora.orcl.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host02 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host02 Ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	1	ONLINE	ONLINE	host01	STABLE
ora.host02.vip 1 ONLINE ONLINE host02 STABLE ora.host03.vip 1 ONLINE ONLINE host03 STABLE ora.oc4j 1 OFFLINE OFFLINE ora.orcl.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host02 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host02 ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	ora.host01.vip				
1 ONLINE ONLINE host02 STABLE ora.host03.vip 1 ONLINE ONLINE host03 STABLE ora.oc4j 1 OFFLINE OFFLINE STABLE ora.orcl.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host02 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scanl.vip 1 ONLINE ONLINE host02 STABLE ora.scanl.vip 1 ONLINE ONLINE host02 ora.scanl.vip 1 ONLINE ONLINE host02 STABLE ora.scanl.vip 1 ONLINE ONLINE host03 STABLE ora.scanl.vip 1 ONLINE ONLINE host03 STABLE	1	ONLINE	ONLINE	host01	STABLE
ora.host03.vip 1 ONLINE ONLINE host03 STABLE ora.oc4j 1 OFFLINE OFFLINE STABLE ora.orcl.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host02 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host03 STABLE	ora.host02.vip				
1 ONLINE ONLINE host03 STABLE ora.oc4j 1 OFFLINE OFFLINE STABLE ora.orcl.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host02 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scanl.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host03 STABLE	1	ONLINE	ONLINE	host02	STABLE
ora.oc4j 1 OFFLINE OFFLINE STABLE ora.orcl.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host02 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	ora.host03.vip				
1 OFFLINE OFFLINE STABLE ora.orcl.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host02 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	1	ONLINE	ONLINE	host03	STABLE
ora.orcl.db 1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host02 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scanl.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	ora.oc4j				
1 ONLINE ONLINE host03 Open,STABLE 2 ONLINE ONLINE host02 Open,STABLE 3 ONLINE ONLINE host01 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	1	OFFLINE	OFFLINE		STABLE
Open, STABLE 2 ONLINE ONLINE host02 Open, STABLE 3 ONLINE ONLINE host01 Open, STABLE ora.scan1.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	ora.orcl.db				
Open, STABLE 3 ONLINE ONLINE host01 Open, STABLE ora.scan1.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	1	ONLINE	ONLINE	host03	
Open, STABLE 3 ONLINE ONLINE host01 Open, STABLE ora.scan1.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	Open,STABLE				
3 ONLINE ONLINE host01 Open,STABLE ora.scan1.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE		ONLINE	ONLINE	host02	
Open, STABLE ora.scan1.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	Open,STABLE				
ora.scan1.vip 1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	_	ONLINE	ONLINE	host01	
1 ONLINE ONLINE host02 STABLE ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	_				
ora.scan2.vip 1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	ora.scan1.vip				
1 ONLINE ONLINE host03 STABLE ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	1	ONLINE	ONLINE	host02	STABLE
ora.scan3.vip 1 ONLINE ONLINE host01 STABLE	ora.scan2.vip				
1 ONLINE ONLINE host01 STABLE	_	ONLINE	ONLINE	host03	STABLE
	ora.scan3.vip				
[grid@host01 ~]\$	1	ONLINE	ONLINE	host01	STABLE
[grid@host01 ~]\$					
	[grid@host01 ~]]\$			

4. As the root user, view the registry status of the volume with the acfsutil registry command

```
[root@host01]# acfsutil registry -1
Device : /dev/asm/images-387 : Mount Point :
/u01/app/oracle/acfsmount/images : Options : none : Nodes : all :
Disk Group : ACFS : Volume : IMAGES
[root@host01]#
```

5. An ACFS file system can be resized, and it will automatically resize the volume, if there is sufficient space in the disk group. The images file system is near capacity. Increase the file system by 256 MB. As the root user, use the acfsutil size +256M /u01/app/oracle/acfsmount/images command.

```
[root@host01]# acfsutil size +256M /u01/app/oracle/acfsmount/images
acfsutil size: new file system size: 2415919104 (2304MB)
[root@host01 ~]#
```

6. As the oracle user, transfer a set of images to

/u01/app/oracle/acfsmount/images. Unzip the images in /stage/ASM/labs/less_06/images.zip to the IMAGES file system.

```
[oracle@host01]$ cd /stage/ASM/labs/less_06
[oracle@host01 less_06]$ unzip images.zip -d
/u01/app/oracle/acfsmount/images
Archive: images.zip
 creating: /u01/app/oracle/acfsmount/images/gridInstall/
 inflating: /u01/app/oracle/acfsmount/images/gridInstall/asm.gif
 inflating:
/u01/app/oracle/acfsmount/images/gridInstall/bullet2.gif
...
 inflating:
/u01/app/oracle/acfsmount/images/gridInstall/view_image.gif
 extracting:
/u01/app/oracle/acfsmount/images/gridInstall/white_spacer.gif
[oracle@host01 less_06]$
```

7. Verify that the files have been extracted.

```
[oracle@host01 less 06]$ ls -R
 /u01/app/oracle/acfsmount/images
/u01/app/oracle/acfsmount/images:
gridInstall lost+found
/u01/app/oracle/acfsmount/images/gridInstall:
asm.qif
 t20108.gif
 t30104.gif
 t30119d.gif
bullet2.gif
 t20109a.qif
 t30105.qif
 t30119.qif
bullet.gif
 t20109b.qif
 t30120a.qif
 t30106.qif
divider.gif
 t20110.qif
 t30107.gif
 t30120b.qif
gradient.gif
 t20111a.gif
 t30108a.gif
 t30121d.gif
MoveAllButton.gif
 t20111b.gif
 t30123a.qif
 t30108.gif
MoveButton.gif
 t20111c.gif
 t30109.gif
 t30123b.qif
rpm-oracleasm.gif
 t20111.gif
 t30110.gif
 t30123c.qif
show me.gif
 t20112.gif
 t30111.gif
 t30201.gif
t10101.gif
 t20113.gif
 t30112a.qif
 t30202.gif
t10102.gif
 t20113h.gif
 t30112.gif
 t30203.gif
t10103.qif
 t20114c.qif
 t30113a.qif
 t30204a.qif
t10201.gif
 t20114login.gif
 t30113b.qif
 t30204.gif
t10202.gif
 t20114server.gif
 t30114a.gif
 t30205.gif
t10203.gif
 t20117add.qif
 t30114b.qif
 t30206.gif
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
t10204.qif
 t20117crtbs.qif
 t30114.qif
 t30207.qif
 t20117emctl.gif
t10205.gif
 t30115a.gif
 t30208.gif
 t20117tbs.qif
 t40101.qif
t20101.qif
 t30115.qif
t20102.gif
 t20119asm.qif
 t30116a.qif
 t40102.gif
 t2017emctl.gif
 t30116b.gif
 t40104.gif
t20103.gif
t20104.gif
 t30101a.qif
 t30116c.qif
 t40105a.qif
 t30101b.gif
 t30116d.qif
 t40105b.qif
t20105.gif
t20106.qif
 t30101c.qif
 t30118b.qif
 Thumbs.db
t20107a.gif
 t30102.qif
 t30119b.gif
 view image.gif
t20107.gif
 t30103.qif
 t30119c.qif
 white spacer.qif
ls: /u01/app/oracle/acfsmount/images/lost+found: Permission denied
[oracle@host01]$
```

8. Create a snapshot of the IMAGES file system. Use the ACFSUTIL utility as the root user to execute the command:

```
/sbin/acfsutil snap create snap_001 \
 /u01/app/oracle/acfsmount/images
```

```
[root@host01]# /sbin/acfsutil snap create snap_001
/u01/app/oracle/acfsmount/images
acfsutil snap create: Snapshot operation is complete.
[root@host01]#
```

9. Find the .SNAP directory and explore the entries. How much space does the gridInstall directory tree use? How much space does the .ACFS/snaps/snap 001/gridInstall directory tree use?

```
[root@host01]# cd /u01/app/oracle/acfsmount/images
[root@host01 images]# ls -la
total 88
drwxrwx--- 5 oracle dba
 4096 May
 7 23:31 .
drwxrwxr-x 4 oracle oinstall
 4096 May
 7 11:53 ...
drwxr-xr-x 2 oracle oinstall 12288 May
 7 16:30 gridInstall
drwx---- 2 root
 root
 65536 May
 7 15:04 lost+found
[root@host01 images]# du -h gridInstall
2.0M
 gridInstall
[root@host01]# ls .ACFS
repl
 snaps
[root@host01 images] # ls .ACFS/snaps
snap 001
[root@host01 images] # ls .ACFS/snaps/snap 001
gridInstall lost+found
[root@host01]# du -h .ACFS/snaps/snap 001/gridInstall
 .ACFS/snaps/snap 001/gridInstall
```

10. Delete the asm.gif file from the IMAGES file system.

```
[root@host01 images]# rm gridInstall/asm.gif
rm: remove regular file `gridInstall/asm.gif'? y
[root@host01 images]#
```

11. Create another snapshot of the IMAGES file system.

```
[root@host01 images]# /sbin/acfsutil snap create snap_002 /u01/app/oracle/acfsmount/images acfsutil snap create: Snapshot operation is complete.
```

12. How much space is being used by the snapshots and the files that are stored in the IMAGES file system? Use the acfsutil info command to find this information.

```
[root@host01 images]# /sbin/acfsutil info fs
/u01/app/oracle/acfsmount/images
 ACFS Version: 12.1.0.1.0
 MountPoint, Available
 flags:
 mount time:
 Thu Aug 29 05:52:55 2013
 volumes:
 total size:
 2550136832
 total free:
 2358112256
 primary volume: /dev/asm/images-387
 label:
 flags:
 Primary, Available, ADVM
 on-disk version:
 43.0
 allocation unit:
 4096
 major, minor:
 251, 198145
 size:
 2550136832
 free:
 2358112256
 ADVM diskgroup
 ACFS
 ADVM resize increment: 33554432
 ADVM redundancy:
 mirror
 ADVM stripe columns:
 ADVM stripe width:
 131072
 compatible.advm:
 12.1.0.0.0
 number of snapshots:
 2
 snapshot space usage: 2260992
 replication status: DISABLED
[root@host01 images]#
```

- 13. Restore the asm.gif file to the file system from the snapshot.
 - a. The snapshot is a sparse file representation of the file system, so you can browse the snapshot as if it were a full file system. All the OS file commands are functional. Find the asm.gif file in the snapshot. Perform this operation as the root user

```
[root@host01]$ cd /u01/app/oracle/acfsmount/images
[root@host01 images]# find .ACFS -name asm.gif
.ACFS/snaps/snap_001/gridInstall/asm.gif
...
```

b. Restore the asm.gif file by copying from the snapshot to the original location

```
[root@host01 images]$ cp ./.ACFS/snaps/snap_001/gridInstall/asm.gif
./gridInstall/asm.gif
```

14. Dismount the Images file system from all three nodes. This command must be executed by the root user. If the directory is busy, execute lsof +d

/ u01/app/oracle/acfsmount/images to find the user that is holding the directory open and stop that session.

```
[root@host01 images]# cd

[root@host01 ~]# crsctl stop resource ora.acfs.images.acfs

CRS-2673: Attempting to stop 'ora.acfs.images.acfs' on 'host01'

CRS-2673: Attempting to stop 'ora.acfs.images.acfs' on 'host03'

CRS-2673: Attempting to stop 'ora.acfs.images.acfs' on 'host02'

CRS-2677: Stop of 'ora.acfs.images.acfs' on 'host01' succeeded

CRS-2677: Stop of 'ora.acfs.images.acfs' on 'host02' succeeded

CRS-2677: Stop of 'ora.acfs.images.acfs' on 'host02' succeeded

CRS-2677: Stop of 'ora.acfs.images.acfs' on 'host03' succeeded

root@host01 ~]#
```

15. Remove the IMAGES ACFS file system and volume using ASMCA started from the grid terminal window.

```
[grid@host01 ~]$ asmca
```

Oracle University and Error : You are not a Valid Partner use only

a. Click the ASM Cluster File Systems folder tab. Right click /dev/asm/images-387 (your device name will be slightly different). Select Delete. Click Yes to confirm. In your root terminal window, run the script as prompted by the ASM Cluster File System: Delete dialog box. Close the dialog box when the script has been run.

```
[root@host01 ~]# /u01/app/12.1.0/grid/bin/srvctl remove filesystem -
d /dev/asm/images-387
[root@host01 ~]#
```

- b. Click the Volumes tab. Right-click the Volume Device name and select Delete. Click the Disk Groups tab and right-click ACFS under the Disk Group Name column. Select Drop. Click Yes to confirm. Click Exit to end your ASMCA session.
- 16. As the <code>grid</code> user, execute <code>crsctl</code> to confirm the resources associated with the ACFS file system have been removed.

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

				1
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.DATA.dg				
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.FRA.dg				
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.LISTENER.l	snr			
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.TEST.dg				
	OFFLINE	OFFLINE	host01	STABLE
		OFFLINE	host02	STABLE
		OFFLINE	host03	STABLE
ora.TEST2.dg				
	OFFLINE	OFFLINE	host01	STABLE
	OFFLINE	OFFLINE	host02	STABLE
	OFFLINE	OFFLINE	host03	STABLE
ora.net1.netwo	rk			
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.ons				
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.proxy advm				
<u>-</u>	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
Cluster Resour	ces			
ora.LISTENER_S	CAN1.lsn:	r		
1	ONLINE	ONLINE	host02	STABLE
ora.LISTENER_S		r		
1	ONLINE	ONLINE	host03	STABLE
ora.LISTENER_S		r		
1	ONLINE	ONLINE	host01	STABLE
ora.asm				
1	ONLINE	ONLINE	host01	STABLE
2	ONLINE	ONLINE	host02	STABLE
3	ONLINE	ONLINE	host03	STABLE
ora.cvu				
1	ONLINE	ONLINE	host01	STABLE
ora.gns				
1	ONLINE	ONLINE	host01	STABLE

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

ora.gns.vip				
1	ONLINE	ONLINE	host01	STABLE
ora.host01.vip				
1	ONLINE	ONLINE	host01	STABLE
ora.host02.vip				
1	ONLINE	ONLINE	host02	STABLE
ora.host03.vip				
1	ONLINE	ONLINE	host03	STABLE
ora.oc4j				
1	ONLINE	ONLINE	host01	STABLE
ora.orcl.db				
1	ONLINE	ONLINE	host02	Open, STABLE
2	ONLINE	ONLINE	host03	Open,STABLE
3	ONLINE	ONLINE	host01	Open,STABLE
ora.scan1.vip				
1	ONLINE	ONLINE	host02	STABLE
ora.scan2.vip				
1	ONLINE	ONLINE	host03	STABLE
ora.scan3.vip				
1	ONLINE	ONLINE	host01	STABLE
 [grid@host01 ~	 1\$			
1911401100001	J 7			

17. Close all terminal windows opened for this practice.

Practices for Lesson 7: Oracle CloudFS Advanced Topics

Chapter 7

Practices for Lesson 7: Overview Practices Overview In these practices, you will: • Configure and use HANFS.

Configure and use Cloud FS auditing.

Oracle University and Error : You are not a Valid Partner use only

Practice 7-1 Configuring and Using HANFS

Overview

In this practice you will configure and use High Availability NFS (HANFS). You will also shut down (crash) the node running the HANFS service and watch it migrate to a surviving node.

Tasks

1. Establish a terminal session connected to host 01 using the root OS user.

```
[vncuser@classroom_pc ~] $ ssh root@host01
root@host01's password: <oracle>
[root@host01 ~] $
```

2. Configure the environment using the oraenv script. Enter +ASM1 when you are prompted for an ORACLE SID value.

```
[root@host01 ~]$ . oraenv
ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[root@host01 ~]$
```

3. HANFS requires a running NFS service on each node that can host the HANFS services. Use the following command to confirm that NFS is running on host 01.

```
[root@host01 ~]# service nfs status
rpc.svcgssd is stopped
rpc.mountd (pid 1495) is running...
nfsd (pid 1558 1557 1556 1555 1554 1553 1552 1551) is running...
rpc.rquotad (pid 1491) is running...
[root@host01 ~]#
```

4. Confirm that NFS is also running on host02 and host03.

```
[root@host01 ~]# ssh host02 service nfs status
rpc.svcgssd is stopped
rpc.mountd (pid 1473) is running...
nfsd (pid 1536 1535 1534 1533 1532 1531 1530 1529) is running...
rpc.rquotad (pid 1469) is running...
[root@host01 ~]# ssh host03 service nfs status
rpc.svcgssd is stopped
rpc.mountd (pid 1537) is running...
nfsd (pid 1600 1599 1598 1597 1596 1595 1594 1593) is running...
rpc.rquotad (pid 1533) is running...
[root@host01 ~]#
```

5. Soon you will create a new Cloud FS file system. In preparation for the new file system, create a mount point directory on host 01.

```
[root@host01 ~]# mkdir -p /mnt/acfsmounts/acfs1
[root@host01 ~]#
```

6. Create the mount point directory on host02.

```
[root@host01 ~]# ssh host02 mkdir -p /mnt/acfsmounts/acfs1
[root@host01 ~]#
```

7. Become the grid OS user and set your environment.

```
[root@host01 ~] # su - grid
[grid@host01 ~] $ . oraenv

ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[grid@host01 ~] $
```

8. Start the ASM Command Utility (ASMCMD).

```
[grid@host01 ~]$ asmcmd
ASMCMD>
```

Oracle University and Error : You are not a Valid Partner use only

9. Modify the DATA diskgroup to enable all the new ASM Dynamic Volume (ADVM) features included in release 12.1.

```
ASMCMD> setattr -G DATA compatible.advm 12.1.0.0.0

ASMCMD>
```

10. Create a new volume. Place the volume in the DATA disk group and set the volume size to 300 MB. Name the volume VOL1.

```
ASMCMD> volcreate -G DATA -s 300m VOL1
ASMCMD>
```

11. Examine the newly created volume and take note of the volume device associated with it. Note that your volume device will be different from that shown below (/dev/asm/vol1-334). Make note of the different volume device because you will require it numerous times in the following steps.

```
ASMCMD> volinfo -G DATA VOL1
Diskgroup Name: DATA

Volume Name: VOL1
Volume Device: /dev/asm/vol1-334
State: ENABLED
```

```
Size (MB): 320
Resize Unit (MB): 32
Redundancy: MIRROR
Stripe Columns: 4
Stripe Width (K): 128
Usage:
Mountpath:

ASMCMD>
```

12. Exit ASMCMD.

```
ASMCMD> exit
[grid@host01 ~]$
```

13. Exit your grid OS session.

```
[grid@host01 ~]$ exit
logout
[root@host01 ~]#
```

14. Make an acfs file system on the newly created volume. Use the volume device you identified in step 11.

15. Create a new Cloud FS file system resource using the volume device you identified in step 11 along with the mount points you created at the beginning of the practice.

```
[root@host01 ~]# srvctl add filesystem -m /mnt/acfsmounts/acfs1
-d /dev/asm/vol1-334
[root@host01 ~]#
```

16. Start the new Cloud FS file system.

```
[root@host01 ~]# srvctl start filesystem -d /dev/asm/vol1-334
[root@host01 ~]#
```

17. Execute the srvctl status filesystem command. On which nodes is VOL1 mounted? Did you create a mount point on host03?

```
[root@host01 ~]# srvctl status filesystem
ACFS file system /mnt/acfsmounts/acfs1 is mounted on nodes
host01,host02, host03
[root@host01 ~]#
```

18. Create a small text file inside the new Cloud FS file system.

```
[root@host01 ~]# echo "Test File on ACFS" >
/mnt/acfsmounts/acfs1/testfile.txt
[root@host01 ~]#
```

19. Access the file from another node to demonstrate that the Cloud FS file system is working correctly.

```
[root@host01 ~] # ssh host02 cat
/mnt/acfsmounts/acfs1/testfile.txt
Test File on ACFS
[root@host01 ~] #
```

20. Modify the access privileges for your new file to enable access by any user.

```
[root@host01 ~]# chmod 777 /mnt/acfsmounts/acfs1/testfile.txt
[root@host01 ~]#
```

At this point you have created and tested a new Cloud FS file system. In the next part of this practice you will publish it using HANFS.

21. Your environment is preconfigured with a hostname and IP address that you will use to configure HANFS. Examine the IP address associated with the hostname colhavip.

22. Create a new havip cluster resource using the hostname c01havip. Use havip1 as the identifier for the new havip resource.

```
[root@host01 ~]# srvctl add havip -address c01havip -id havip1
[root@host01 ~]#
```

- 23. Create a new exportfs cluster resource. The exportfs resource publish the specified file system using HANFS. Following is a summary of the options used:

 -id havip: specifies the havip resource used to export the file system.
 -path /mnt/acfsmounts/acfs1: specifies the file system being exported.
 -name export1: specifies the name used to identify the exportfs resource.
 - options rw: specifies the NFS options for the exported file system.
 - -clients *.export.com: specifies the clients permitted to access the exported file system.

```
[root@host01 ~]# srvctl add exportfs -id havip1 -path
/mnt/acfsmounts/acfs1 -name export1 -options rw -clients
*.example.com
[root@host01 ~]#
```

24. Start the newly created exports resource.

```
[root@host01 ~]# srvctl start exportfs -name export1
[root@host01 ~]#
```

25. Confirm that the exportfs resource is running. Note the server that the file system is exported on (host02 in the example below).

```
[root@host01 ~]# srvctl status exportfs
export file system export1 is enabled
export file system export1 is exported on node host02
[root@host01 ~]#
```

Oracle University and Error : You are not a Valid Partner use only

26. Confirm that the havip resource is also running. The havip is started whenever an associated exportfs resource is started. Note that the havip resource is located on the same server as the exportfs resource.

```
[root@host01 ~]# srvctl status havip
HAVIP ora.havip1.havip is enabled
HAVIP ora.havip1.havip is running on nodes host02
[root@host01 ~]#
```

27. Establish another terminal session connected to host04 as the root OS user. In the remainder of this practice you will use host04 as an NFS client.

```
[vncuser@classroom_pc ~] $ ssh root@host04
root@host04's password: <oracle>
[root@host04 ~]#
```

28. Create an empty directory to use as an NFS mount point.

```
[root@host04 ~]# mkdir -p /mnt/hanfs1
[root@host04 ~]#
```

29. Mount the HANFS exported file system.

```
[root@host04 ~] # mount -o vers=3 c01havip:/mnt/acfsmounts/acfs1
/mnt/hanfs1
[root@host04 ~] #
```

HANFS supports NFS V2 and V3. If your NFS client is V4, include the −o option.

30. Execute the df command. Examine the output and confirm that the HANFS exported file system is mounted.

[root@host04 ~]# d	f				
Filesystem	1K-blocks	Used	Available	Use%	Mounted
on					
/dev/xvda2	11677568	2879228	8205140	26%	/
tmpfs	797604	0	797604	0%	/dev/shm
/dev/xvda1	247919	72098	163021	31%	/boot
/dev/xvdb1	30961664	742840	28646064	3%	/u01
/dev/xvdh1	2063504	84328	1874356	5%	/share
c01havip:/mnt/acfsmounts/acfs1					
	327680	183296	144384	56%	
/mnt/hanfs1					
[root@host04 ~]#					

31. Become the grid OS user.

```
[root@host04 ~]# su - grid
[grid@host04 ~]$
```

32. Using your HANFS mount, edit the text file you created earlier in this practice.

```
[grid@host04 ~]$ vi /mnt/hanfs1/testfile.txt
```

33. Add some text to the file and leave the file open. If you are unfamiliar with vi, type o to add a new line and then type some text.

34. Back in your root terminal session on host 01, stop Clusterware on the server running the HANFS services; that is, the server running the exports and havip resources, which you identified in steps 25 and 26.

```
[root@host01 ~]# crsctl stop cluster -n host02 -f
CRS-2673: Attempting to stop 'ora.crsd' on 'host02'
CRS-2790: Starting shutdown of Cluster Ready Services-managed resources on 'host02'
CRS-2673: Attempting to stop 'ora.havip1.havip' on 'host02'
CRS-2673: Attempting to stop 'ora.SCRUBTEST.dg' on 'host02'
CRS-2673: Attempting to stop 'ora.LISTENER.lsnr' on 'host02'
CRS-2673: Attempting to stop 'ora.LISTENER_SCAN1.lsnr' on 'host02'
CRS-2673: Attempting to stop 'ora.orcl.db' on 'host02'
CRS-2677: Stop of 'ora.havip1.havip' on 'host02' succeeded
...
CRS-2673: Attempting to stop 'ora.net1.network' on 'host02'
```

```
CRS-2677: Stop of 'ora.net1.network' on 'host02' succeeded
CRS-2792: Shutdown of Cluster Ready Services-managed resources
on 'host02' has completed
CRS-2677: Stop of 'ora.crsd' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.ctssd' on 'host02'
CRS-2673: Attempting to stop 'ora.evmd' on 'host02'
CRS-2673: Attempting to stop 'ora.storage' on 'host02'
CRS-2677: Stop of 'ora.storage' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.asm' on 'host02'
CRS-2677: Stop of 'ora.ctssd' on 'host02' succeeded
CRS-2677: Stop of 'ora.asm' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.cluster interconnect.haip' on
'host02'
CRS-2677: Stop of 'ora.cluster interconnect.haip' on 'host02'
succeeded
CRS-2677: Stop of 'ora.evmd' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.cssd' on 'host02'
CRS-2677: Stop of 'ora.cssd' on 'host02' succeeded
[root@host01 ~]#
```

35. Confirm that the HANFS services have migrated to another server (host03 in the example below).

```
[root@host01 ~]# srvctl status exportfs
export file system export1 is enabled
export file system export1 is exported on node host03
[root@host01 ~]# srvctl status havip
HAVIP ora.havip1.havip is enabled
HAVIP ora.havip1.havip is running on nodes host03
[root@host01 ~]#
```

36. Back in the NFS client session on host04, save the file and exit vi (type <Esc> :wq <Enter>). You may notice a slight pause while the NFS connection is re-established.

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

37. Examine the file you just edited to confirm that your changes were saved. Now you have seen HANFS in action.

```
[grid@host04 ~]$ cat /mnt/hanfs1/testfile.txt
Test File on ACFS
Here is some more text...
[grid@host04 ~]$
```

38. Back in your root terminal session on host 01, restart Clusterware on the server where you stopped it in step 34.

```
[root@host01 ~] # crsctl start cluster -n host02
CRS-2672: Attempting to start 'ora.cssdmonitor' on 'host02'
CRS-2672: Attempting to start 'ora.evmd' on 'host02'
CRS-2676: Start of 'ora.cssdmonitor' on 'host02' succeeded
CRS-2672: Attempting to start 'ora.cssd' on 'host02'
CRS-2672: Attempting to start 'ora.diskmon' on 'host02'
CRS-2676: Start of 'ora.diskmon' on 'host02' succeeded
CRS-2676: Start of 'ora.evmd' on 'host02' succeeded
CRS-2676: Start of 'ora.cssd' on 'host02' succeeded
CRS-2672: Attempting to start 'ora.ctssd' on 'host02'
CRS-2672: Attempting to start 'ora.cluster interconnect.haip' on
host02'
CRS-2676: Start of 'ora.ctssd' on 'host02' succeeded
CRS-2676: Start of 'ora.cluster interconnect.haip' on 'host02'
succeeded
CRS-2672: Attempting to start 'ora.asm' on 'host02'
CRS-2676: Start of 'ora.asm' on 'host02' succeeded
CRS-2672: Attempting to start 'ora.storage' on 'host02'
CRS-2676: Start of 'ora.storage' on 'host02' succeeded
```

```
CRS-2672: Attempting to start 'ora.crsd' on 'host02'
CRS-2676: Start of 'ora.crsd' on 'host02' succeeded
[root@host01 ~]#
```

So far you have seen how HANFS services are automatically migrated when clusterware is stopped (or a server fails). However, HANFS services can also be manually relocated, which may be useful when you wish to prepare for a period of planned maintenance for example.

39. Manually relocate the havip resource. Specify the server where you just restarted clusterware as the relocation target (using the -n option). Note that the exportfs resource is automatically relocated when the havip is relocated. If you receive an error message indicating that the relocation target is not online, wait a few seconds and try again.

```
[root@host01 ~]# srvctl relocate havip -id havip1 -n host02 -f
HAVIP was relocated successfully
[root@host01 ~]#
```

40. Confirm that the HANFS services are relocated.

```
[root@host01 ~]# srvctl status exportfs
export file system export1 is enabled
export file system export1 is exported on node host02
[root@host01 ~]# srvctl status havip
HAVIP ora.havip1.havip is enabled
HAVIP ora.havip1.havip is running on nodes host02
[root@host01 ~]#
```

Dracle University and Error : You are not a Valid Partner use only

41. Exit the grid terminal session on host04 and return to the root terminal session.

```
[grid@host04 ~]$ exit
logout
[root@host04 ~]#
```

42. Unmount the NFS mount on host 04.

```
[root@host04 ~]# umount /mnt/hanfs1
[root@host04 ~]#
```

43. Back in your root terminal session on host 01, stop the HANFS services.

```
[root@host01 ~]# srvctl stop exportfs -name export1 -f
[root@host01 ~]#
```

44. Stop the Cloud FS file system you have used throughout this practice.

```
[root@host01 ~]# srvctl stop filesystem -d /dev/asm/vol1-334
[root@host01 ~]#
```

Congratulations! You have successfully configured and used High Availability NFS (HANFS).

45. Close all terminal windows opened for this practice.

Practice 7-2: Configuring and Using Cloud FS Auditing Overview In this practice you will go through the process of configuring Cloud FS auditing. After configuration, you will interact with Cloud FS to generate audit records. Finally, you will also exercise the audit trail management procedure.

Tasks

1. Establish a terminal session connected to host 01 using the root OS user.

```
$ ssh root@host01
root@host01's password: <oracle>
[root@host01 ~]$
```

2. Configure the environment using the oraenv script. Enter +ASM1 when you are prompted for an ORACLE SID value.

```
[root@host01 ~]$ . oraenv
ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[root@host01 ~]$
```

Oracle University and Error : You are not a Valid Partner use only

3. Restart the file system you created in Practice 7-1 and confirm that the file system is mounted on host01 and host02.

```
[root@host01 ~]# srvctl start filesystem -d /dev/asm/vol1-334
[root@host01 ~]# srvctl status filesystem -d /dev/asm/vol1-334
ACFS file system /mnt/acfsmounts/acfs1 is mounted on nodes host01,host02, host03
[root@host01 ~]#
```

4. Create a new directory inside the Cloud FS file system. Later in this practice you will configure a security realm for the contents of this directory.

```
[root@host01 ~]# mkdir /mnt/acfsmounts/acfs1/Prac7-2
[root@host01 ~]#
```

5. Run the /stage/ASM/labs/less_07/dirperm.sh script to modify the permissions on the directory structure so that all users have full access.

```
[root@host01 ~]# /stage/ASM/labs/less_07/dirperm.sh
[root@host01 ~]#
```

6. To configure the Cloud FS security and auditing features you must designate specific OS users and groups, which are granted various administrative privileges. Examine the script at /stage/ASM/less_07/users.sh. The script contains commands that create three OS groups. In turn, a corresponding OS user account is also created and associated with each of the three OS groups. The purpose of these groups and user accounts will be described later in the practice when they are being used.

```
[root@host01 ~]# cat /stage/ASM/labs/less_07/users.sh
groupadd -g 9997 secadmin
useradd -g secadmin -m -u 9997 secadmin

groupadd -g 9999 auditmgr
groupadd -g 9998 auditor
useradd -g auditmgr -m -u 9999 auditmgr
useradd -g auditor -m -u 9998 auditor
[root@host01 ~]#
```

7. Execute /stage/ASM/labs/less_07/users.sh on host01.

```
[root@host01 ~]# /stage/ASM/labs/less_07/users.sh
[root@host01 ~]#
```

8. Examine the user accounts to confirm that they are created and that each account is associated with the corresponding OS group.

```
[root@host01 ~]# id secadmin
uid=9997(secadmin) gid=9997(secadmin) groups=9997(secadmin)

[root@host01 ~]# id auditmgr
uid=9999(auditmgr) gid=9999(auditmgr) groups=9999(auditmgr)

[root@host01 ~]# id auditor
uid=9998(auditor) gid=9998(auditor) groups=9998(auditor)

[root@host01 ~]#
```

9. The user and group definitions you just created are required on every cluster node where the Cloud FS file system is mounted. Execute /stage/ASM/labs/less_07/users.sh on host02 and host03.

```
[root@host01 ~]# ssh host02 /stage/ASM/labs/less_07/users.sh
[root@host01 ~]# ssh host03 /stage/ASM/labs/less_07/users.sh
[root@host01 ~]#
```

10. Initialize Cloud FS security. Specify the secadmin user and secadmin group to receive the privileges required to administer Cloud FS security. Enter oracle_4U when you are prompted to enter a security administrator password. Note that this password is required every time a security administration operation is performed.

```
[root@host01 ~]# acfsutil sec init -u secadmin -g secadmin
Password for new ACFS Security administrator: <oracle_4U>
Re-enter password for new ACFS Security administrator:
<oracle_4U>
acfsutil sec init: Security wallet created.
[root@host01 ~]#
```

11. Assume the role of Cloud FS security administrator.

```
[root@host01 ~]# su secadmin
[secadmin@host01 root]$
```

12. Prepare the Cloud FS file system (mounted at /mnt/acfsmounts/acfs1) for Cloud FS security.

```
[secadmin@host01 root]$ acfsutil sec prepare -m
/mnt/acfsmounts/acfs1

ACFS Security administrator password: <oracle_4U>
System realm 'SYSTEM_SecurityMetadata' created.
System realm 'SYSTEM_Logs' created.
System realm 'SYSTEM_BackupOperators' created.
[secadmin@host01 root]$
```

- 13. Create a security realm. Specify myrealm1 as the realm name. Include the following options:
 - -m /mnt/acfsmounts/acfs1: Specifies the file system.
 - e off: Specifies that encryption is off for the realm.
 - o enable: Enables security for the realm.

```
[secadmin@host01 root] $ acfsutil sec realm create myrealm1 -m /mnt/acfsmounts/acfs1 -e off -o enable

ACFS Security administrator password: <oracle_4U>
[secadmin@host01 root] $
```

14. Add the root user and your practice directory (created in step 4) to the realm you just created.

```
[secadmin@host01 root]$ acfsutil sec realm add myrealm1 -m /mnt/acfsmounts/acfs1 -u root -f -r /mnt/acfsmounts/acfs1/Prac7-2

ACFS Security administrator password: <oracle_4U>
[secadmin@host01 root]$
```

15. Query the newly created realm. Confirm that the realm is enabled and that it includes the root user.

16. Exit the secadmin terminal session.

```
[secadmin@host01 root]$ exit
exit
[root@host01 ~]#
```

At this point you have a Cloud FS file system configured with Cloud FS security. In the next part of this practice you will configure Cloud FS auditing. This involves 3 tasks:

- Initialize auditing across the system.
- Enable auditing for the file system.
- Enable auditing of command rules for files in a security realm.
- 17. As the system administrator, initialize Cloud FS auditing. This is a one-time configuration step where you specify the OS groups that are associated with the audit manager and auditor roles. By splitting various administrative tasks between these two roles, separation of duties is enforced so that no single administrator has all the privileges required to tamper with an audit trail.

```
[root@host01 ~]# acfsutil audit init -M auditmgr -A auditor
[root@host01 ~]#
```

18. Confirm the role assignments you made in the previous step. Note that once they are made, these assignments cannot be changed. That is why it is recommended that you create dedicated groups for the audit manager and auditor roles.

```
[root@host01 ~]# acfsutil audit info
Audit manager OS group : 'auditmgr'
Auditor OS group : 'auditor'
[root@host01 ~]#
```

In the remainder of this practice, you will perform various tasks associated with the audit manager and auditor roles. To achieve this, you will be required to switch between the auditmqr and auditor user accounts.

19. Become the audit manager.

```
[root@host01 ~]# su auditmgr
[auditmgr@host01 root]$
```

20. Enable Cloud FS security auditing on the file system. After this command is executed, auditing commences on the file system.

```
[auditmgr@host01 root]$ acfsutil audit enable -m
/mnt/acfsmounts/acfs1 -s sec
[auditmgr@host01 root]$
```

Oracle University and Error : You are not a Valid Partner use only

21. Confirm that security auditing is enabled for the file system. Note that it is also possible to enable auditing for encryption; however you will not exercise this option in this practice.

22. Exit the audit manager terminal session.

```
[auditmgr@host01 root]$ exit
exit
[root@host01 ~]#
```

23. Become the security administrator.

```
[root@host01 ~]# su secadmin
[secadmin@host01 root]$
```

24. In addition to the core auditing capabilities that you enabled in step 20, you can enable auditing of command rules for files in a security realm. Execute the following command to enable auditing of command rules for the myrealm1 realm that you created earlier in the practice. In this case you will audit realm authorizations (using the -a option) and realm violations (using the -v option).

```
[secadmin@host01 root] $ acfsutil sec realm audit enable myrealm1
-m /mnt/acfsmounts/acfs1 -a -v

ACFS Security administrator password: <oracle_4U>
[secadmin@host01 root] $
```

25. Exit the security administrator terminal session.

```
[secadmin@host01 root]$ exit
exit
[root@host01 ~]#
```

At this point you have gone through the process of configuring Cloud FS auditing. In a real production environment you may have multiple file systems and security realms, in which case you would need to repeat some of the tasks you have just performed.

Next, you will perform an action that will generate some audit records. Then, in the final part of this practice, you will perform the tasks required to manage the Cloud FS audit trail.

26. Change directory to the root of your Cloud FS file system.

```
[root@host01 ~] # cd /mnt/acfsmounts/acfs1
[root@host01 acfs1] #
```

27. As mentioned earlier, Cloud FS auditing implements a separation of duties policy so that specific privileges as granted to different administrative roles. As part of this arrangement, access to the files which make up the audit trail is controlled, and even the system administrator (root) cannot access them. Confirm this by attempting to access the directory that houses the audit files.

```
[root@host01 acfs1]# ls -l .Security/audit
ls: cannot open directory .Security/audit: Permission denied
[root@host01 acfs1]#
```

28. As the auditor, examine the audit directory. Note the size of the current audit log.

```
[root@host01 acfs1]# su auditor -c "ls -l .Security/audit"
total 4
----rw-r-- 1 root auditmgr 329 Aug 29 10:02 audit-host01-
849712409.log
[root@host01 acfs1]#
```

29. Use the following command to create a new file inside your practice directory. This action will generate a series of audit records that you will examine later.

```
[root@host01 acfs1]# cat testfile.txt > Prac7-2/audittest.txt
[root@host01 acfs1]#
```

30. As the auditor, re-examine the audit directory. Note that the action you performed in the previous step has caused the current audit log file to grow.

```
[root@host01 acfs1]# su auditor -c "ls -l .Security/audit"
total 4
----rw-r-- 1 root auditmgr 1268 Aug 29 10:06 audit-host01-
849712409.log
[root@host01 acfs1]#
```

Active audit files should not be interrogated because this could interrupt auditing or result in the loss of auditing data. To examine the records in an audit file, it must first be archived. This occurs automatically when the audit file size reaches 10 MB, or the audit manager can manually archive the audit trail at any time.

31. As the audit manager, archive the audit trail.

```
[root@host01 acfs1]# su auditmgr -c "acfsutil audit archive -m /mnt/acfsmounts/acfs1" acfsutil audit archive: ACFS-10356: waiting for the operation to complete...
[root@host01 acfs1]#
```

32. Become the auditor.

```
[root@host01 acfs1]# su auditor
[auditor@host01 acfs1]$
```

33. Examine the audit directory. Notice that there are now three files. The file with the <code>.bak</code> extension is the archived audit log file, and the <code>.xml</code> file is a representation of the audit log that is ready to be consumed by Oracle Audit Vault if it is configured in the environment. The <code>.log</code> file is the next (current) audit log.

34. Examine the archived audit log file. Your filename will differ from the example shown below but it will end with the <code>.bak</code> extension. The first audit record (containing <code>Event:ACFS_AUDIT_ENABLE</code>) was generated when you enabled auditing for the file system in step 20. The remaining records were generated by the action you performed in step 29. Note that the auditor can use any available tools to examine the archived audit file. The auditor can also copy the contents of the archived audit file to another location if desired.

```
[auditor@host01 acfs1]$ more .Security/audit/audit-host01-
849712409.log.bak
Timestamp: 08/29/13 10:02:26:672 UTC
Event: ACFS AUDIT ENABLE
Source: ACFS Security
User:9999
Group: 9999
Host:host01.example.com
Application:acfsutil.bin
Evaluation Result:ACFS_CMD_SUCCESS
Process:8489
FileSystem-ID:849712409
Message:acfsutil audit enable: ACFS-10991: Auditing is enabled
on mount point '/mnt/acfsmounts/acfs1'.
Timestamp: 08/29/13 10:06:09:181 UTC
Event: ACFS AUDIT CREATEFILE OP
Source: ACFS Security
User:0
Group: 0
Host:host01.example.com
Application:bash
Realm:myrealm1
File:Prac7-2
Evaluation Result: ACFS AUDIT REALM AUTH
Process:8830
FileSystem-ID:849712409
Message: Realm authorization succeeded for file ops CREATEFILE
Timestamp: 08/29/13 10:06:09:181 UTC
Event: ACFS AUDIT OPENFILE OP
Source: ACFS Security
User:0
Group:0
Host:host01.example.com
Application:bash
Realm:myrealm1
```

Dracle University and Error : You are not a Valid Partner use only

```
File:audittest.txt
Evaluation Result: ACFS AUDIT REALM AUTH
Process:8830
FileSystem-ID:849712409
Message: Realm authorization succeeded for file ops OPENFILE
Timestamp: 08/29/13 10:06:09:264 UTC
Event: ACFS AUDIT WRITE OP
Source: ACFS Security
User:0
Group:0
Host:host01.example.com
Application:cat
Realm:myrealm1
File:audittest.txt
Evaluation Result: ACFS AUDIT REALM AUTH
Process:8830
FileSystem-ID:849712409
Message: Realm authorization succeeded for file ops WRITE
[auditor@host01 acfs1]$
```

35. Mark the archived audit file as read. This action signals that the archived file is no longer required and can be purged.

```
[auditor@host01 acfs1] $ acfsutil audit read -m
/mnt/acfsmounts/acfs1
[auditor@host01 acfs1] $
```

36. Exit the auditor terminal session.

```
[auditor@host01 acfs1]$ exit
exit
[root@host01 acfs1]#
```

37. As the audit manager, purge the audit trail. This action is required so that the next (current) audit log file can be archived.

```
[root@host01 acfs1]# su auditmgr -c "acfsutil audit purge -m
/mnt/acfsmounts/acfs1"
[root@host01 acfs1]#
```

38. As the auditor, examine the audit directory. Confirm that the archived log files (.bak and .xml) have been deleted.

```
[root@host01 acfs1]# su auditor -c "ls -l .Security/audit"
total 4
----rw-r-- 1 root auditmgr 1008 Aug 29 10:12 audit-host01-
849712409.log
[root@host01 acfs1]#
```

39. As the system administrator, change back to the home directory and stop the Cloud FS file system that you have been using throughout this practice.

```
[root@host01 acfs1]# cd
[root@host01 ~]# srvctl stop filesystem -d /dev/asm/vol1-334
[root@host01 ~]#
```

40. As the root user on host01, change directory to /stage/ASM/labs/less_07 and run the reset.sh script to remove users and resources created in this practice. Change to the grid account and delete the VOL1 volume using ASMCMD.

```
[root@host01 ~]# cd /stage/ASM/labs/less_07
[root@host01 less_07]# ./reset.sh

[root@host01 less_07]# su - grid

[grid@host01 ~]# . oraenv

ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid

[grid@host01 ~]$ asmcmd

ASMCMD> voldelete -G DATA VOL1
ASMCMD> exit

[grid@host01 ~]$
```

41. Close all terminal windows opened for this practice.

Congratulations! You have successfully gone through the process of configuring Cloud FS auditing. You have also interacted with Cloud FS to generate audit records, and finally you exercised the audit trail management procedure.