Performing Database Backups

Dlive com) has a non-transferable.

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to:

- Create consistent database backups
- Back up your database without shutting it down
- Create incremental backups
- Automate database backups
- Manage backups

ORACLE"

@live com) has a non-transferable Glauber Soares (Glauber Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Backup Solutions: Overview

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Recovery Manager (RMAN) is the recommended method of backing up your Oracle database. You can use it to back up to disk or to a system backup to tape (SBT) channel. Oracle recommends that disk backups be stored in the fast recovery area (FRA).

Oracle Secure Backup complements existing functionality by adding backup to tape and backup of file system data. It interacts transparently with RMAN. Third-party media managers can also be used to back up to tape.

User-managed backups are non-RMAN backups, for example, using an OS utility. They are often based on scripts that a DBA must write. This option is being phased out because it is more labor intensive.

Oracle Secure Backup

- Oracle Secure Backup and RMAN provide an end-to-end backup solution for Oracle environments:
 - Centralized tape backup management for file system data and the Oracle database
 - Most well-integrated media management layer for RMAN backups
 - Backup of any data anywhere on the network
- This ensures reliable data protection at lower cost and complexity.

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Dlive com

Oracle's current backup and recovery product for the database is Recovery Manager. Oracle Secure Backup complements existing functionality in the following ways:

- Complete backup solution: Oracle Secure Backup provides data protection for the database and nondatabase data to protect the entire Oracle environment.
- Media management: Oracle Secure Backup provides the media management layer for RMAN database backups to tape. Before Oracle Secure Backup, customers had to purchase expensive third-party media management products offering integration with RMAN tape backups.
- Backup anywhere on the network: Oracle Secure Backup backs up data from multiple network-attached computer systems to tertiary storage resources on the network. Oracle Secure Backup supports diverse configurations of servers, clients, Network Attached Storage (NAS) servers, and tertiary storage devices and protects network storage environments.

The combination of RMAN and Oracle Secure Backup provides an end-to-end backup solution that is entirely within the Oracle product stack. This solution makes better customer support possible because Oracle Corporation is responsible for the entire backup solution.

User-Managed Backup

A user-managed scenario:

- Is a manual process of tracking backup needs and status
- Typically uses your own written scripts
- Requires that database files be put in the correct mode for backup
- Relies on operating system commands to make backups Olive com) has a non-transferable of files

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

A user-managed backup can be performed interactively. However, most often it entails the writing of scripts to perform the backup. There are several scenarios that can be run, and scripts must be written to handle them.

Some of the actions that scripts must take:

- Querying V\$DATAFILE to determine the data files that need to be backed up and their current state
- Querying V\$LOGFILE to identify the online redo log files
- Querying V\$CONTROLFILE to identify the control file to back up
- Placing each tablespace in online backup mode
- Querying V\$BACKUP to see what data files are part of a tablespace that has been placed in online backup mode
- Issuing operating system copy commands to copy the data files to the backup location
- Bringing each tablespace out of online backup mode

Understanding Backup Terminology

- Backup strategy may include:
 - Entire database (whole)
 - Portion of the database (partial)
- Backup type may indicate inclusion of:
 - All data blocks within your chosen files (full)
 - Only information that has changed since a previous backup (incremental) sferable
 - Cumulative (changes since last level 0)
 - Differential (changes since last incremental)
- Backup mode may be:
 - Offline (consistent, cold)
 - Online (inconsistent, hot)

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Whole database backup: Includes all data files and at least one control file (Remember that all control files in a database are identical.)

Partial database backup: May include zero or more tablespaces and zero or more data files; may or may not include a control file

Full backup: Makes a copy of each data block that contains data and that is within the files being backed up

Incremental backup: Makes a copy of all data blocks that have changed since a previous backup. Oracle Database supports two levels of incremental backup (0 and 1). A level 1 incremental backup can be one of two types: cumulative or differential. A cumulative backup backs up all changes since the last level 0 backup. A differential backup backs up all changes since the last incremental backup (which could be either a level 0 or level 1 backup). Change Tracking with RMAN supports incremental backups.

Offline backups (also known as "cold" or *consistent* backup): Are taken while the database is not open. They are consistent because, at the time of the backup, the system change number (SCN) in data file headers matches the SCN in the control files.

Online backups (also known as "hot" or *inconsistent* backup): Are taken while the database is open. They are inconsistent because, with the database open, there is no guarantee that the data files are synchronized with the control files.

Understanding Types of Backups

Backups may be stored as:

- Image copies
- Backup sets

Data file #1
Data file #2
Data file #3
Data file #4
Data file #5
Data file #6

Data file #1	Data file #2
Data file #3	Data file #4
Data file #5	Data file #6

Backup set
(Binary, compressed files in
Oracle proprietary format)

Image copies
(Duplicate data and log files in OS format)

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Image copies: Are duplicates of data or archived log files (similar to simply copying the files by using operating system commands)

Backup sets: Are collections of one or more binary files that contain one or more data files, control files, server parameter files, or archived log files. With backup sets, empty data blocks are not stored, thereby causing backup sets to use less space on the disk or tape. Backup sets can be compressed to further reduce the space requirements of the backup.

Image copies must be backed up to the disk. Backup sets can be sent to the disk or directly to the tape.

The advantage of creating a backup as an image copy is improved granularity of the restore operation. With an image copy, only the file or files need to be retrieved from your backup location. With backup sets, the entire backup set must be retrieved from your backup location before you extract the file or files that are needed.

The advantage of creating backups as backup sets is better space usage. In most databases, 20% or more of the data blocks are empty blocks. Image copies back up every data block, even if the data block is empty. Backup sets significantly reduce the space required by the backup. In most systems, the advantages of backup sets outweigh the advantages of image copies.

RMAN Backup Types

- A full backup contains all used data file blocks.
- A level 0 incremental backup is equivalent to a full backup that has been marked as level 0.
- A cumulative level 1
 incremental backup contains
 only blocks modified since the
 last level 0 incremental
 backup.
- A differential level 1
 incremental backup contains
 only blocks modified since the
 last incremental backup.

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Full Backups

A full backup is different from a whole database backup. A full data file backup is a backup that includes every used data block in the file. RMAN copies all blocks into the backup set or image copy, skipping only those data file blocks that are not part of an existing segment. For a full image copy, the entire file contents are reproduced exactly. A full backup cannot be part of an incremental backup strategy; it cannot be the parent for a subsequent incremental backup.

Incremental Backups

An incremental backup is either a level 0 backup, which includes every block in the data files except blocks that have never been used, or a level 1 backup, which includes only those blocks that have been changed since a previous backup was taken. A level 0 incremental backup is physically identical to a full backup. The only difference is that the level 0 backup (as well as an image copy) can be used as the base for a level 1 backup, but a full backup can never be used as the base for a level 1 backup.

Incremental backups are specified using the INCREMENTAL keyword of the BACKUP command. You specify INCREMENTAL LEVEL [0 | 1].

RMAN can create multilevel incremental backups as follows:

- **Differential:** Is the default type of incremental backup that backs up all blocks changed after the most recent incremental backup at either level 1 or level 0
- Cumulative: Backs up all blocks changed after the most recent backup at level 0

Examples

• To perform an incremental backup at level 0, use the following command:

RMAN> BACKUP INCREMENTAL LEVEL 0 DATABASE;

• To perform a differential incremental backup, use the following command:

RMAN> BACKUP INCREMENTAL LEVEL 1 DATABASE;

To perform a cumulative incremental backup, use the following command:

RMAN> BACKUP INCREMENTAL LEVEL 1 CUMULATIVE DATABASE;

RMAN makes full backups by default if neither FULL nor INCREMENTAL is specified. Unused block compression causes never-written blocks to be skipped when backing up data files to backup sets, even for full backups.

A full backup has no effect on subsequent incremental backups, and is not considered part of any incremental backup strategy, although a full image copy backup can be incrementally updated by applying incremental backups with the RECOVER command.

Note: It is possible to perform any type of backup (full or incremental) of a database that is in NOARCHIVELOG mode—if, of course, the database is not open. Note also that recovery is limited to the time of the last backup. The database can be recovered to the last committed transaction only when the database is in ARCHIVELOG mode.

Using Recovery Manager (RMAN)

- Provides a powerful control and scripting language
- Includes a published API that enables interface with most popular backup software
- Backs up data, control, archived redo log, and server parameter files
- Backs up files to disk or tape
- @live com) has a non-transferable Is integrated with Enterprise Manager Cloud Control

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

RMAN is the component of the Oracle Database server that is used to perform backup and recovery operations. It can be used to make consistent and inconsistent backups, perform incremental and full backups, and back up either the whole database or a portion of it.

RMAN uses its own powerful job control and scripting language, as well as a published API that interfaces RMAN with many popular backup software solutions.

RMAN can store backups on the disk for quick recovery or place them on the tape for longterm storage. For RMAN to store backups on the tape, you must either use Oracle Secure Backup or configure an interface to the tape device known as a media management library (MML).

Enterprise Manager Cloud Control provides a graphical interface to the most commonly used RMAN functionality. Advanced backup and recovery operations are accessible through RMAN's command-line client. For more information about advanced RMAN capabilities, see the course titled Oracle Database 12c: Backup and Recovery Workshop or consult the Oracle Backup and Recovery User's Guide.

Configuring Backup Settings

ckup Set	Rackup Set Policy	
Disk Setti	ings	
	Parallelism 1 Concurrent streams to disk drives	
	Disk Backup Location The fast recovery area is the current disk backup location. If you would like to override the disk backup location, specify an existing directory or diskgroup.	
	Disk Backup Type Backup Set An Oracle backup file format that allows for more efficient backups by interleaving multiple backup files into one output file. Compressed Backup Set An Oracle backup set in which the data is compressed to reduce its size.	
	O Image Copy A hit-hu-hit conv of database files that can be used as is to perform recovery. Backup Settings	
	Device Backup Set Policy Maximum Backup Piece (File) Size MB Specify a value to restrict the size of each backup piece. Compression Algorithm Specify the compression algorithm that will be used for both disk and tape compressed backup sets.	dsy
	Algorithm Name BASIC -	
	Algorithms applicable to the current database settings and compatible version are shown. Release DEFAULT The algorithm will be configured as of the specified release. The choices are DEFAULT and a specific Selecting DEFAULT will accommodate changes in algorithm definitions after a database upgrade, will definition as of that particular database version.	
	Optimize For Load Controls pre-compression processing. Enabling optimizes CPU usage and avoids pre-compression block processing. Disabling uses additional CPU reso	

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

By using RMAN commands or the Enterprise Manager Cloud Control interface, you can manage the persistent backup settings that are used for creating backups. In Enterprise Manager Cloud Control, select Availability > Backup & Recovery > Backup Settings. There are separate settings for disk and tape. Tape settings depend on the media management library capabilities. Disk settings include:

- Parallelism: How many separate streams of backup information do you want to create?
 The best setting for parallelism depends on your hardware. As hardware resources increase, the appropriate degree of parallelism also increases. Generally, you want to set your parallelism to the number of disks that your disk backup location is striped over. For tape backup, you want to set your parallelism to the same number of tape drives that you have.
- Disk backup location: Where should backups be stored? The default is the fast recovery area. If you change this, click Test Disk Backup to verify that RMAN can write to the new location.
- Disk backup type: Select Backup Set, Compressed Backup Set, or Image Copy.

Click the Backup Set tab to set the maximum file size of backup pieces, specify the compression algorithm to be used for compressed backup sets, and specify redundancy for tape backups. Host credentials are required to save changes to the backup settings.

Configuring Backup Settings

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Click the Policy tab to:

- Automatically back up the control file and server parameter file (SPFILE) with each backup. You can also specify a location for these backups if you do not want them to go to the fast recovery area.
- Optimize backups by not backing up files that exactly match a file that is already part of the retained backups. This setting enables you to skip read-only and offline data files.
- Enable block change tracking and specify a location for the tracking file. If you intend to
 create incremental backups, this setting can decrease the time required to choose which
 blocks to include in the incremental backup.
- Exclude tablespaces from a whole database backup. Some administrators choose not to back up tablespaces containing data or objects that can be easily re-created (such as indexes or data that is batch-loaded frequently).
- Specify a retention policy: How long should RMAN keep your backups? If you are using
 the fast recovery area to store backups, RMAN automatically deletes old backups to
 make room for new ones (if the retention policy allows it). By default, only the last
 backup is retained. The retention policy can be specified as a number of backups or a
 number of days.

Oracle-Suggested Backup

- Provides an out-of-the-box backup strategy based on the backup destination
- Sets up a recovery window for backup management
- Schedules recurring and immediate backups:

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Enterprise Manager Cloud Control makes it easy for you to set up an Oracle-suggested backup strategy that protects your data and provides efficient recoverability to any point in the preceding 24 hours, and possibly as far back as 48 hours, depending on when the last backup was created. The Oracle-suggested strategy uses the incremental backup and incrementally updated backup features, providing faster recoverability than is possible when applying database changes from the archived redo log files.

Because these backups on disk are retained, you can always perform a full database recovery or a point-in-time recovery to any time within the past 24 hours, at the minimum. The recovery time could reach back as far as 48 hours. This is because just before a backup is taken on a given day, the backup from the beginning of day n-1 still exists.

Selecting a Backup Strategy

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

ORACLE

To establish an Oracle-suggested strategy, navigate to the database home page > Availability > Backup & Recovery > Schedule Backup. The Backup Strategies section enables you to select from the Oracle-suggested backup and Customized backup strategies. The Oracle-suggested strategy takes a full database copy as the first backup. Because it is a whole database backup, you might want to consider taking this at the period of least activity. After that, an incremental backup to disk is taken every day. Optionally, a weekly tape backup can be made, which backs up all recovery-related files.

By clicking Schedule Customized Backup, you gain access to a wider range of configuration options. Select the objects that you want to back up—the whole database (the default) or individual tablespaces, data files, archived logs, or any Oracle backups currently residing on the disk (to move them to the tape).

Both strategies enable you to set up encrypted backups.

Backing Up the Control File to a Trace File

- Control files can be backed up to a trace file, generating a SQL command to re-create the control file.
- Control file trace backups may be used to recover from loss of all control files.

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

ORACLE

In Enterprise Manager Database Express, select Storage > Control Files to manage your database's control files. Control files have an additional backup option; they may be backed up to a trace file. A control file trace backup contains the SQL statement required to re-create the control files in the event that all control files are lost.

Although it is very unlikely that a properly configured database (with multiple copies of the control file placed on separate disks and separate controllers) would lose all control files at the same time, it is possible. Therefore, you should back up the control file to a trace file after each change to the physical structure of the database (adding tablespaces or data files, or adding additional redo log groups).

Trace copies of the control file can be created by using Enterprise Manager Database Express, Enterprise Manager Cloud Control, or by using the following SQL command:

ALTER DATABASE BACKUP CONTROLFILE TO TRACE

The trace backup is created in the location specified by the DIAGNOSTIC_DEST initialization parameter. For example, in this course the trace file for the orcl database is found in the /u01/app/oracle/diag/rdbms/orcl/orcl/trace directory and will have a file name such as orcl_ora_924.trc.

Managing Backups

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

In Enterprise Manager Cloud Control, select Availability > Backup & Recovery > Manage Current Backups to manage your existing backups. On this page, you can see when a backup was completed, where it was created (disk or tape), and whether it is still available.

At the top of the Manage Current Backups page, four buttons enable you to work with existing backups:

- Catalog Additional Files: Although RMAN (working through Enterprise Manager) is the recommended way to create backups, you might have image copies or backup sets that were created by some other means or in some other environment with the result that RMAN is not aware of them. This task identifies those files and adds them to the catalog.
- Crosscheck All: RMAN can automatically delete obsolete backups, but you can also delete them by using operating system commands. If you delete a backup without using RMAN, the catalog does not know whether the backup is missing until you perform a cross-check between the catalog and what is really there.
- Delete All Obsolete: This deletes backups older than the retention policy.
- Delete All Expired: This deletes the catalog listing for any backups that are not found when the cross-check is performed as described previously.

Using RMAN Commands to Create Backups

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

- 1. In a terminal session, start RMAN and connect to the target database.
- 2. Execute configuration commands:
 - CONFIGURE DEFAULT DEVICE TYPE TO disk;
 - CONFIGURE DEVICE TYPE DISK BACKUP TYPE TO COPY;
 - CONFIGURE CONTROLFILE AUTOBACKUP ON;
- 3. A whole database backup is a copy of all data files and the control file. You can optionally include the server parameter file (SPFILE) and archived redo log files. Using RMAN to make an image copy of all the database files simply requires mounting or opening the database, starting RMAN, and entering the BACKUP command shown in the slide.

Optionally, you can supply the DELETE INPUT option when backing up archive log files. That causes RMAN to remove the archive log files after backing them up. This is useful especially if you are not using a fast recovery area, which would perform space management for you, deleting files when space pressure grows. In that case, the command in the slide would look like the following:

RMAN> BACKUP DATABASE PLUS ARCHIVELOG DELETE INPUT;

You can also create a backup (either a backup set or image copies) of previous image copies of all data files and control files in the database by using the following command:

RMAN> BACKUP COPY OF DATABASE;

Quiz

Using the change-tracking feature, an image copy backup performed by RMAN can skip blocks that have not changed since the last backup.

- True a.
- False b.

@live.com) has a non-transferable ORACLE!

grit © 2013, Oracle a Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to:

- Create consistent database backups
- Back up your database without shutting it down
- Create incremental backups
- Automate database backups
- Manage backups and view backup reports @live.com) has a non-transferable

ORACLE"

Glauber Soares (Glauber Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Practice 17

- 17-1: Backing Up the Control File
- 17-2: Configuring Automatic Backups of the Control File and SPFILE
- 17-3: Creating a Whole Database Backup

@live.com) has a non-transferable.

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.