Oracle 12c upgrace to 19c with latest RU patch

Oracle often comes up with utilities to help DBA's to automate or ease the burden as much as possible and one such utility is the "Autoupgrade". The advantages here is that

- 1.) We can resume the upgrade when it encounters any issues, fix them and rerun the job.
- 2.) Using the configuring file add in multiple "CDB's" and "Pdb's" and the utility takes care to upgrade them all one by one.

Stages in the upgrade:

- Analyze
- Fixups
- Deploy

This document provides the step by step procedure to upgrade oracle 12c database to 19c using the autopgrade.jar utility

The database should first be in archivelog mode, if not put the database to archivelog mode.

```
[oracle@oracle-12201-upgrade 19c_upg]$ sqlplus "/as sysdba"

SQL*Plus: Release 12.2.0.1.0 Production on Thu Feb 10 12:05:37 2022

Copyright (c) 1982, 2016, Oracle. All rights reserved.

Connected to:
Oracle Database 12c Enterprise Edition Release 12.2.0.1.0 - 64bit Production

SQL> shut immediate;
Database closed.
Database closed.
Database dismounted.
startup mount;
ORACLE instance shut down.
SQL>
ORACLE instance started.

Total System Global Area 1207959552 bytes
Fixed Size 8792152 bytes
Variable Size 436209576 bytes
Database Buffers 754974720 bytes
Redo Buffers 7983104 bytes
alter dataDatabase mounted.
tSQL> SQL> alter database archivelog;
Database altered.

SQL> alter database open;
Database altered.
```

Backup the database before attempting any changes or upgrades config.

```
RMAN> backup as compressed backupset database plus archivelog;

Starting backup at 10-FEB-22
current log archived
using target database control file instead of recovery catalog
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=270 device type=DISK
channel ORA_DISK_1: starting compressed archived log backup set
channel ORA_DISK_1: specifying archived log(s) in backup set
input archived log thread=1 sequence=3 RECID=1 STAMP=1096286854
channel ORA_DISK_1: starting piece 1 at 10-FEB-22
channel ORA_DISK_1: finished piece 1 at 10-FEB-22
piece handle=/opt/oracle/product/12.2.0.1/dbhome_1/dbs/010lg0k8_1_1 tag=TAG20220210T120735 comment=NONE
channel ORA_DISK_1: backup set complete, elapsed time: 00:00:03
Finished backup at 10-FEB-22
```

Before we use AutoUpgrade, Oracle recommends that we download the latest Autoupgrade version available from MOS Note: 2485457.1 – AutoUpgrade Tool

```
autoupgrade.jar
p6880880_190000_Linux-x86-64.zip
```

Unzip to find the jar file and move the following location

\$ORACLE_HOME/rdbms/admin/

Create a configuration file to include the paths for the following variables. Here we can provide multipe CDB's and PDB's to be upgraded. Add the following block for each database

#database1

```
[oracle@oracle-12201-upgrade 19c_upg]$ cat prddb_config.cfg
global.autoupg_log_dir=/tmp/19c_upg/logs
upg1.dbname=ORCLCDB
upg1.start_time=NOW
upg1.source_home=/opt/oracle/product/12.2.0.1/dbhome_1
upg1.target_home=/u01/app/oracle/product/dbhome_1
upg1.sid=ORCLCDB
upg1.log_dir=/tmp/19c_upg/logs
upg1.log_dir=/tmp/19c_upg/logs
upg1.upgrade_node=oracle-12201-upgrade
upg1.target_version=19.14
upg1.run_utlrp=yes
upg1.timezone_upg=yes
```

#database2

Similar contents as above with appropriate values.

Installation of 19c software binaries

Download the 19c binaries from edelivery.com or the https://www.oracle.com/downloads/databases/

```
p33561310_190000_Linux-x86-64.zip
p33515361_190000_Linux-x86-64.zip
```

Installation of 19c software only

```
yum install -y oracle-database-preinstall-19c
```

mkdir/u01/app/oracle/product/19.0.0/dbhome_1

cd /u01/app/oracle/product/19.0.0/dbhome_1

unzip -q /vagrant/upgrade_test/p6880880_190000_Linux-x86-64.zip

./runInstaller -silent -noconfig oracle.install.option=INSTALL_DB_SWONLY UNIX_GROUP_NAME=oinstall INVENTORY_LOCATION=/opt ORACLE_BASE=/opt/oracle oracle.install.db.InstallEdition=EE oracle.install.db.OSDBA_GROUP=dba oracle.install.db.OSOPER_GROUP=dba oracle.install.db.OSBACKUPDBA_GROUP=dba oracle.install.db.OSBACKUPDBA_GROUP=dba oracle.install.db.OSRACDBA_GROUP=dba oracle.install.db.OSRACDBA_GROUP=dba oracle.install.db.rootconfig.executeRootScript=false

Execute root script in another session

```
[oracle@oracle-12201-upgrade dbhome_1]$ cd OPatch
[oracle@oracle-12201-upgrade OPatch]$ ./opatch version
OPatch Version: 12.2.0.1.29
OPatch succeeded.
[oracle@oracle-12201-upgrade OPatch]$
```

Always make sure to apply the latest patch set to the Oracle home before starting the upgrade

Patch 33515361 - Database Release Update 19.14.0.0.220118

https://updates.oracle.com/Orion/Services/download?type=readme&aru=24589353#CBBF ABAA (read me)

Prechecks to check for conflicats

Cd 33515361

opatch prereq CheckConflictAgainstOHWithDetail -ph ./

```
opatch apply
```

19c comes with bundle of both RU and OJVM combined

Patch 33561310 - Oracle JavaVM Component Release Update 19.14.0.0.220118

https://updates.oracle.com/Orion/Services/download?type=readme&aru=24538862 (readme)

```
Cd 33561310 opatch prereq CheckConflictAgainstOHWithDetail -ph ./ opatch apply
```

```
[oracle@oracle-12201-upgrade OPatch]$ ./opatch lspatches
33561310;OJVM RELEASE UPDATE: 19.14.0.0.220118 (33561310)
33515361;Database Release Update : 19.14.0.0.220118 (33515361)
```

Analyze

Once the db software is installed and latest patches applied, we need to run ANALYZE, where the upgrade utility checks for configuration and points us to any issue to be fixed.

Common commands in the CLI (Command line interface)

Lsj : list jobs

Tasks: Check the current running jobs and status

Status: Show status of specific job id

Set the home path to the new 19c home

export ORACLE HOME=/u01/app/oracle/product/19.0.0/dbhome 1

export PATH=\$PATH:\$ORACLE HOME/jdk/bin

\$ORACLE_HOME/jdk/bin/java -jar \$ORACLE_HOME/rdbms/admin/autoupgrade.jar -config prddb_config.cfg -mode ANALYZE

```
CoracleBoracle-12201-upgrade/Imp/IRC upg
[ForacleBoracle-12201-upgrade 19c_upg]$ SORACLE_HOME/jdk/bin/java -jar $ORACLE_HOME/rdbms/admin/autoupgrade.jar -config prddb_config.cfg -mode ANALYZE AutoUpgrade 21.2.210721 aunched with default options

Processing config file ...

| Starting AutoUpgrade execution |
| AutoUpgrade |
| AutoUpg
```

Run Isj and status to check for the running jobs and also the tail the logfile displayed to check for any errors.

DEPLOY

Run the command with the "DEPLOY" flag to start the database upgrade. If any errors, fix the issues and resume the upgrade using "resume -job jobid"

\$ORACLE_HOME/jdk/bin/java -jar \$ORACLE_HOME/rdbms/admin/autoupgrade.jar -config prddb_config.cfg -mode DEPLOY

```
[oracle@oracle-12201-upgrade 19c_upg]$
[oracle@oracle-12201-upg]$
[oracle 19c_upg]$
[oracl
```

```
STAGE|OPERATION| STATUS|
 START_TIME| UPDATED|MESSAGE|
Job# | DB_NAME |
 101|ORCLCDB|DBUPGRADE|EXECUTING|RUNNING|22/02/10 12:21|12:43:12|Running|
rotal jobs 1
upg> lsj
Job#|DB_NAME|
 STAGE OPERATION | STATUS
 START_TIME | UPDATED |
 MESSAGE |
 101|ORCLCDB|DBUPGRADE|EXECUTING|RUNNING|22/02/10 12:21|12:43:35|0%Upgraded CDB$ROOT|
otal jobs 1
upg> lsj
Job#|DB_NAME|
 STAGE OPERATION STATUS
 START_TIME | UPDATED |
 MESSAGE I
 101|ORCLCDB|DBUPGRADE|EXECUTING|RUNNING|22/02/10 12:21|12:43:35|0%upgraded CDB$ROOT|
otal jobs 1
upg> lsj
 STAGE OPERATION | STATUS | START_TIME | UPDATED |
 101|ORCLCDB|DBUPGRADE|EXECUTING|RUNNING|22/02/10 12:21|12:43:35|0%Upgraded CDB$ROOT|
otal jobs 1
upg> lsj
 STAGE OPERATION | STATUS
 START_TIME | UPDATED |
 101|ORCLCDB|DBUPGRADE|EXECUTING|RUNNING|22/02/10 12:21|12:46:36|12%Upgraded CDB$ROOT|
rotal jobs 1
upg> lsj
Job# | DB_NAME |
 STAGE OPERATION | STATUS
 START_TIME UPDATED
 MESSAGE
 101|ORCLCDB|DBUPGRADE|EXECUTING|RUNNING|22/02/10 12:21|12:46:36|12%Upgraded CDB$ROOT|
rotal jobs 1
```

Run TASKS to see the current running tasks.

```
upg> tasks
 ID
 Job# l
 NAMF
 main| WAITING
event_loop|TIMED_WAITING
console| RUNNABLE
 60
61
62
63
64
 WAITING
WAITING
WAITING
 queue_reader
 cmd-0
 job_manager-0|
exec_loop|
cmd-1|
job_manager-1
 WAITING
 WAITING WAITING
 WAITING
  1286 | bqueue-101 WAITING
2100|monitor_orclcdb-cdb$root|TIMED_WAITING
2102| catctl_CDB$ROOT| WAITING
 TIMED_WAITING
RUNNABLE
 2103
2104
 abort_monitor_CDB$ROOT
 async_read
```

```
upg> status
 --- Config
 [/tmp/19c_upg/prddb_config.cfg]
[/tmp/19c_upg/logs/cfgtoollogs/upgrade/auto]
[DEPLOY]
ORA-00600,ORA-07445
[60] minutes
[1440] minutes
[120] minutes
[bbs -----
User configuration file
General logs location
Mode
DB upg fatal errors
DB Post upgrade abort time
DB upg abort time
DB restore abort time
DB GRP abort time
Jobs stage summary
Job ID: 101
DB name: ORCLCDB
 <1 min
<1 min
 SETUP
 PREUPGRADE
 <1 min <1 min
 PRECHECKS
 PREFIXUPS
 DRAIN
 <1 min
 DBUPGRADE
 6 min (IN PROGRESS)
 - Resources --
 [29]
[49]
[13%]
[20]
 Threads in use
JVM used memory
CPU in use
Processes in use
 MB
upg> status -job 101
Progress
 22/02/10 12:21
28
Start time:
Elapsed (min):
End time:
 N/A
2022-02-10T12:49:36.356
 Last update:
 Stage:
Operation:
 DBUPGRADE
 EXECUTING
 .
Status:
 RUNNING
 Pending stages:
 Stage summary:
SETUP
 <1 min <1 min
 PREUPGRADE
 PRECHECKS
 <1 min
 <1 min <1 min
 PREFIXUPS
 DRAIN
 DBUPGRADE
 6 min (IN PROGRESS)
```

```
Job Logs Locations
 /tmp/19c_upg/logs/ORCLCDB
/tmp/19c_upg/logs/ORCLCDB/101
/tmp/19c_upg/logs/ORCLCDB/101/dbupgrade
/tmp/19c_upg/logs/ORCLCDB/temp
ogs Base:
Job logs:
Stage logs:
imeZone:
Additional information
[Upgrading] is [21%] completed for [orclcdb-cdb$root]
 PERCENTAGE |
 |CONTAINER|
 CDB$ROOT| UPGRADE [21%]|
PDB$SEED|UPGRADE PENDING|
ORCLPDB1|UPGRADE PENDING|
Error Details:
upg> ls
Unrecognized cmd: ls
upg> lsj
|Job#|DB_NAME|
 STAGE OPERATION STATUS
 START_TIME | UPDATED |
 MESSAGE |
  101|ORCLCDB|DBUPGRADE|EXECUTING|RUNNING|22/02/10 12:21|12:52:36|37%Upgraded CDB$ROOT|
otal jobs 1
```

```
upg> lsj
|Job#|DB_NAME|
 STAGE OPERATION STATUS
 START_TIME| UPDATED|
 MESSAGE
 101|ORCLCDB|DBUPGRADE|EXECUTING|RUNNING|22/02/10 12:21|13:07:44|0%Upgraded PDB$SEED|
Total jobs 1
upg> lsj
|Job#|DB_NAME|
 STAGE|OPERATION| STATUS|
 START_TIME| UPDATED|
 MESSAGE |
 101|ORCLCDB|DBUPGRADE|EXECUTING|RUNNING|22/02/10 12:21|13:16:46|21%upgraded ORCLPDB1|
Total jobs 1
upg> lsj
 STAGE OPERATION | STATUS |
|Job#|DB_NAME|
 START_TIME | UPDATED |
 MESSAGE |
 101|ORCLCDB|DBUPGRADE|EXECUTING|RUNNING|22/02/10 12:21|13:19:46|21%Upgraded ORCLPDB1|
Total jobs 1
```

```
Job#|DB_NAME| STAGE|OPERATION| STATUS| START_TIME| UPDATED|
 101|ORCLCDB|POSTCHECKS|PREPARING|RUNNING|22/02/10 12:21|13:54:30|Loading database information|
 otal jobs 1
 pg> lsj
|
|Job#|DB_NAME| STAGE|OPERATION| STATUS| START_TIME UPDATED
 101|ORCLCDB|POSTCHECKS|PREPARING|RUNNING|22/02/10 12:21|13:54:30|Loading database information|
 otal jobs 1
upg> lsj
| Job#|DB_NAME| STAGE|OPERATION| STATUS| START_TIME UPDATED
 JOD# | DB_NAME| SIAGE| | SIAGE| | DESAGE| | DE
Total jobs 1
upg> lsj
| Job#|DB_NAME| STAGE|OPERATION| STATUS| START_TIME UPDATED| MESSAGE|
| 101|ORCLCDB|POSTFIXUPS|EXECUTING|RUNNING|22/02/10 12:21|13:56:59|Remaining 10/12|
 otal jobs 1
upg> lsj
| Job#|DB_NAME| STAGE|OPERATION| STATUS| START_TIME| UPDATED| MESSAGE|
| 101|ORCLCDB|POSTFIXUPS|EXECUTING|RUNNING|22/02/10 12:21|13:56:59|Remaining 10/12|
 otal jobs 1
upg> lsj
| Job#|DB_NAME| STAGE|OPERATION| STATUS| START_TIME| UPDATED|
 101|orclcDB|PostFIXUPS|EXECUTING|RUNNING|22/02/10 12:21|13:57:59|Remaining 10/12|
101|ORCLCDB|POSTFIXUPS|EXECUTING|RUNNING|22/02/10 12:21|13:57:59|Remaining 10/12|
```

The utility first upgrades the CDB followed by the number of PDB' mentioned in the config file.

Connect to the database and check for the version and alert log for any issue and Invalid objects.

```
Connected to:
Oracle Database 19c Enterprise Edition Release 19.0.0.0.0 - Production
SQL> show pdbs
 CON_ID CON_NAME
 OPEN MODE RESTRICTED
 2 PDB$SEED
3 ORCLPDB1
 READ ONLY NO
 READ WRITE NO
SQL>
SQL>
SQL>
SQL> select * from v$version;
BANNER
BANNER_FULL
BANNER_LEGACY
 CON_ID
Oracle Database 19c Enterprise Edition Release 19.0.0.0.0 - Production
Oracle Database 19c Enterprise Edition Release 19.0.0.0.0 - Production Version 19.14.0.0.0
Oracle Database 19c Enterprise Edition Release 19.0.0.0.0 - Production
BANNER
BANNER_FULL
BANNER_LEGACY
 CON_ID
SQL> select count(*) from dba_objects where status='INVALID';
  COUNT(*)
 0
```

```
SQL> alter session set container=ORCLPDB1;

Session altered.

SQL> select count(*) from dba_objects where status='INVALID';

COUNT(*)
------
0

SQL>
```