

Creating a Backup-Based Duplicate Database

ORACLE

Copyright © 2020, Oracle and/or its affiliates.

Objectives

After completing this lesson, you should be able to:

- Use an RMAN to create a backup-based duplicate database
- Describe the RMAN duplication operation
- Clone an active PDB into an existing CDB

ORACLE!

Copyright © 2019, Oracle and/or its affiliates.

Creating a Backup-Based Duplicate Database

- 1. Create an Oracle password file for the auxiliary instance.
- 2. Establish Oracle Net connectivity to the auxiliary instance.
- 3. Create an initialization parameter file for the auxiliary instance.
- 4. Start the auxiliary instance in NOMOUNT mode.
- 5. Mount or open the target database.
- 6. Ensure that backups and archived redo log files are available.
- 7. Allocate auxiliary channels if needed.
- 8. Execute the DUPLICATE command.

ORACLE

Copyright © 2020, Oracle and/or its affiliates.

24 - 3

Creating an Initialization Parameter File for the Auxiliary Instance

Specify parameters as follows:

- DB_NAME (required)
 - If the duplicate database is in the same Oracle home as the target database, names must be different.
 - Use the same value in the DUPLICATE command.
- CONTROL FILES

ORACLE

Copyright © 2020, Oracle and/or its affiliates

Specifying New Names for Your Destination

Available techniques:

- SET NEWNAME command
- CONFIGURE AUXNAME command (deprecated for recovery set data files)
- DB_FILE_NAME_CONVERT parameter with the DUPLICATE command

ORACLE

Copyright © 2020, Oracle and/or its affiliates.

24 - 5

Using the SET NEWNAME Clauses

- SET NEWNAME clauses enable you to specify a default name format for all files in a database or in a named tablespace.
- The default name is used for DUPLICATE, RESTORE, and SWITCH commands in the RUN block
- It enables you to set file names with a single command rather than setting each file name individually.

SET NEWNAME FOR DATABASE
TO {NEW|'formatSpec'};

ORACLE!

Copyright © 2020, Oracle and/or its affiliates.

Substitution Variables for SET NEWNAME

Syntax Element	Description
%b	Specifies the file name without the directory path *NEW*
%f	Specifies the absolute file number of the data file for which the new name is generated
%I	Specifies the DBID
%N	Specifies the tablespace name
%U	Specifies a system-generated file name of the format: data-D-%d_id-%I_TS-%N_FNO-%f

```
RUN
{ SET NEWNAME FOR DATAFILE 1 TO '/oradata1/system01.dbf';
SET NEWNAME FOR DATAFILE 2 TO '/oradata2/sysaux01.dbf';
SET NEWNAME FOR DATAFILE 3 TO '/oradata3/undotbs01.dbf';
SET NEWNAME FOR DATAFILE 4 TO '/oradata4/users01.dbf';
SET NEWNAME FOR TABLESPACE example TO '/oradata5/%b';
DUPLICATE TARGET DATABASE TO dupldb; }
```

ORACLE!

Copyright © 2020, Oracle and/or its affiliates.

24 7

Specifying Parameters for File Naming

Alternatively, specify the following parameters to explicitly control the naming of the files of your auxiliary database:

- CONTROL_FILES
- DB_FILE_NAME_CONVERT
- LOG_FILE_NAME_CONVERT

ORACLE!

Copyright © 2020, Oracle and/or its affiliates.

Starting the Instance in NOMOUNT Mode Start the auxiliary instance in NOMOUNT mode. RMAN can create an SPFILE. SQL> startup nomount pfile='\$HOME/auxinstance/initAUX.ora' ORACLE instance started. Total System Global Area 285212672 bytes Fixed Size 1218992 bytes Variable Size 92276304 bytes Database Buffers 188743680 bytes Redo Buffers 2973696 bytes SQL> create spfile Not needed in course practice 2 from pfile='\$HOME/auxinstance/initAUX.ora'; File created.

Ensuring That Backups and Archived Redo Log Files Are Available

- Backups of all target database data files must be accessible on the duplicate host.
- Backups can be a combination of full and incremental backups.
- Archived redo log files needed to recover the duplicate database must be accessible on the duplicate host.
- Archived redo log files can be:
 - Backups on a media manager
 - Image copies
 - Actual archived redo log files

ORACLE

ORACLE!

Copyright © 2020, Oracle and/or its affiliates

Copyright © 2020, Oracle and/or its affiliates.

24 - 10

Allocating Auxiliary Channels

- Auxiliary channels specify a connection between RMAN and an auxiliary database instance.
- If automatic channels are not configured, allocate auxiliary channels:
 - Start RMAN with a connection to the target database instance, the auxiliary instance, and recovery catalog if applicable.
 - Allocate at least one auxiliary channel within the RUN block.

```
$ rman target sys/oracle_4U@trgt auxiliary
 sys/oracle_4U@auxdb

RMAN> RUN
 {ALLOCATE AUXILIARY CHANNEL aux1 DEVICE TYPE DISK;
 ALLOCATE AUXILIARY CHANNEL aux2 DEVICE TYPE DISK;
 ...
 DUPLICATE TARGET DATABASE to auxdb; . . .
```

ORACLE

Copyright © 2020, Oracle and/or its affiliates.

2/ 11

Duplicating Selected PDBs in a CDB

A single pluggable database:

RMAN> DUPLICATE DATABASE TO cdb1 PLUGGABLE DATABASE pdb1;

Several pluggable databases:

RMAN> DUPLICATE DATABASE TO cdb1 PLUGGABLE DATABASE pdb1, pdb3;

· All pluggable databases except one:

RMAN> DUPLICATE DATABASE TO cdb1 SKIP PLUGGABLE DATABASE pdb3;

A PDB and tablespaces of other PDBs:

RMAN> DUPLICATE DATABASE TO cdb1

PLUGGABLE DATABASE pdb1 TABLESPACE pdb2:users;

ORACLE

Copyright © 2020, Oracle and/or its affiliates.

Cloning an Active PDB into an Existing CDB

- Duplicate a PDB or PDB tablespaces in active mode to an existing opened CDB.
- · Clone only one PDB at a time.
- Set the COMPATIBLE initialization parameter to 18.1 or higher.
- Set the destination CDB in READ WRITE mode.
- Set the REMOTE_RECOVERY_FILE_DEST initialization parameter in the destination CDB to the location where to restore foreign archive log files.

RMAN> DUPLICATE PLUGGABLE DATABASE pdb1 AS pdb2 FROM ACTIVE DATABASE DB_FILE_NAME_CONVERT ('cdb1', 'cdb2');

ORACLE

Copyright © 2020, Oracle and/or its affiliates.

24 12

Example: Duplicating PDB1 from CDB1 to CDB2 as PDB1

1. Set the REMOTE_RECOVERY_FILE_DEST initialization parameter in CDB2.

SQL> ALTER SYSTEM SET REMOTE_RECOVERY_FILE_DEST='/dir_to_restore_archive log files';

- 2. Connect to the source (TARGET for DUPLICATE command): CDB1
- 3. Connect to the existing CDB2 that acts as the auxiliary instance:

RMAN> CONNECT TARGET "sys/oracle_40@cdb1 AS SYSDBA"

RMAN> CONNECT AUXILIARY "sys/oracle_40@cdb2 AS SYSDBA"

DUPLICATE PDB1

4. Start the duplication.

RMAN> DUPLICATE PLUGGABLE DATABASE pdb1 TO cdb2 FROM ACTIVE DATABASE;

ORACLE

Copyright © 2020, Oracle and/or its affiliates

Example: Duplicating PDB1 from CDB1 to CDB2 as PDB2

1. Set the REMOTE_RECOVERY_FILE_DEST initialization parameter in CDB2.

SQL> ALTER SYSTEM SET REMOTE_RECOVERY_FILE_DEST='/dir_to_restore_archive log files';

- 2. Connect to the source (TARGET for DUPLICATE command): CDB1
- 3. Connect to the existing CDB2 that acts as the auxiliary instance:

rman TARGET sys@cdb1 AUXILIARY sys@cdb2

DUPLICATE PDB1

4. Start the duplication.

RMAN> DUPLICATE PLUGGABLE DATABASE pdb1 AS pdb2 TO cdb2 FROM ACTIVE DATABASE;

ORACLE

Copyright © 2020, Oracle and/or its affiliates.

24 - 15

Summary

In this lesson, you should have learned how to:

- Use an RMAN to create a backup-based duplicate database
- Describe the RMAN duplication operation
- Clone an active PDB into an existing CDB

ORACLE

Copyright © 2019, Oracle and/or its affiliates

Practice Overview

- Duplicating a database
- Duplicating a PDB into an existing CDB

ORACLE"

Copyright © 2020, Oracle and/or its affiliates.