com) has a ase 1. es for Admir Activity Guide Oracle Database 12c: New **Features for Administrators**

D77758GC10 Edition 1.0 June 2013 D80606

Global Information Technology

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

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

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

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.

Authors

Dominique Jeunot, Jean-François Verrier

Technical Contributors and Reviewers

pectivi 1 Williams P 20dm James Spiller, Donna Keesling, Maria Billings, Lachlan Williams, Peter Fusek, Dimpi Sarmah, Branislav Valny, Christina Nayagam, Frank Fu, Joel Goodman, Gerlinde Frenzen, Harald Van Breederode, Herbert Bradbury, Hermann Baer, Jim Stenoish, Malareddy Goutam, Patricia Mcelroy, Paul Needham, Puneet Sangar, Robert Mcquirk, Sailaja Pasupuleti, Sean Kim, Sharath Bhujani, Steven Wertheimer, Uwe Hesse, Vimala Jacob

This book was published using: Oracle Tutor

Table of Contents

Practices for Lesson 1: Enterprise Manager Cloud Control and Other Tools	1-1
Practices for Lesson 1: Overview	1-2
Practice 1-1: Accessing Enterprise Manager	1-3
Practice 1-2: Adding a Database Instance as a New Target Monitored by EM Cloud Control	1-6
Practice 1-3: Creating New Named Credentials	
Practice 1-4: Testing the Named Credential	1-11
Practices for Lesson 2: Basics of Multitenant Container Database and Pluggable Databases	2-1
Practices for Lesson 2: Overview	2-2
Practice 2-1: Exploring CDB Architecture and Structures	2-3
Practices for Lesson 3: Creating a Multitenant Container Database and Pluggable Databases	3-1
Practices for Lesson 3	_
Practice 3-1: Creating a New CDB	
Practice 3-2: Exploring CDB and PDB Structures	3-7
Practice 3-3: Creating a PDB from Seed	3-19
Practice 3-4: Cloning PDB Within the Same CDB	3-27
Practice 3-5: Plugging a Non-CDB into a CDB	3-38
Practice 3-6: Merging All PDBs of CDBs into a Single CDB	
Practice 3-7: Dropping a PDB (optional)	3-50
Practices for Lesson 4: Managing a Multitenant Container Database and Pluggable Databases	
Practices for Lesson 4	
Practice 4-1: Shutdown and Startup of the CDB	4-3
Practice 4-2: Closing and Opening a PDB	
Practice 4-3: Creating After Startup Trigger to Open All PDBs	4-14
Practice 4-4: Changing PDBs' Open Mode	4-16
Practice 4-5: Instance Parameter Changes: Impact on PDBs (optional)	4-18
Practices for Lesson 5: Managing Tablespaces and Users in a CDB and PDBs	
Practices for Lesson 5	
Practice 5-1: Managing Tablespaces	5-3
Practice 5-2: Managing Common and Local Users	5-11
Practice 5-3: Managing Local and Common Roles	5-19
Practice 5-4: Managing Local and Common Privileges	5-27
Practices for Lesson 6: Backup, Recovery, Flashback CDB and PDBs	6-1
Practices for Lesson 6	6-2
Practice 6-1: Cold CDB Backup	
Practice 6-2: RMAN Whole CDB Backup	
Practice 6-3: RMAN CDB / PDB Backup	6-8
Practice 6-4: RMAN Recovery from SYSTEM PDB Data File Loss	6-10
Practice 6-5: RMAN Recovery from Non-Essential PDB Data File Loss	
Practice 6-6: SQL PDB Hot Backup (optional)	6-18
Practice 6-7: SQL Control File Backup (optional)	6-20
Practice 6-8: RMAN Recovery from Control File Loss (optional)	
Practice 6-9: RMAN Recovery from Redo Log File Member Loss (optional)	6-26
Practice 6-10: RMAN Recovery from SYSTEM Root Data File Loss (optional)	
Practice 6-11: RMAN Recovery from Non-Essential Root Data File Loss (optional)	
Practice 6-12: PITR on PDB Tablespaces (optional)	
Practice 6-13: Flashback from Common User Drop (optional)	6-42

Global Information Technology

Practices for Lesson 7: Heat Map, Automatic Data Optimization and Online Datafile Move	
Practices for Lesson 7	
Practice 7-1: Enabling Heat Map	
Practice 7-2: Automatic Data Optimization – Creating a TIER Policy	
Practice 7-3: Automatic Data Optimization – Creating a COMPRESS Policy	
Practice 7-4: Cleanup ADO Policies and Heat Map Statistics	
Practices for Lesson 8: In-Database Archiving and Temporal Validity	
Practices for Lesson 8.	
Practice 8-1: In-Database Archiving – Row-archival	
Practice 8-2: Temporal Validity	
Practice 8-3: Collecting User Context in FDA History Tables (optional)	
Practice 8-4: Cleaning Up FDA	
Practices for Lesson 9: Auditing	
Practices for Lesson 9	
Practice 9-1: Enabling Unified Auditing	
Practice 9-2: Auditing Data Pump Export	100
Practice 9-3: Auditing RMAN Backups	
Practices for Lesson 10: Privileges	
Practices for Lesson 10	
Practice 10-1: Manage Password File with SYSBACKUP Entry	
Practice 10-2: Capturing Privileges	
Practice 10-3: Capture Privileges Used Through Roles (Optional)	
Practice 10-4: Capture Privileges Used In Contexts (Optional)	
Practice 10-5: Use INHERIT PRIVILEGES Privilege	
Practice 10-6: INHERIT PRIVILEGES Privilege and BEQUEATH Views	
Practices for Lesson 11: Oracle Data Redaction	
Practices for Lesson 11	
Practice 11-1: Redacting Protected Column Values with FULL Redaction	
Practice 11-2: Redacting Protected Column Values with PARTIAL Redaction (optional)	
Practice 11-3: Cleaning Up Redaction Policies	
Practices for Lesson 12: Recovery Manager New Features and Temporal History Enhancements	
Practices for Lesson 12	
Practice 12-1: Using SYSBACKUP in RMAN	
Practice 12-2: Recovering a Table by Using Table Recovery	12-9
Practices for Lesson 13: Real-Time Database Operation Monitoring	13-1
Practices for Lesson 13: Overview	
Practice 13-1: Starting Enterprise Manager Database Express	
Practice 13-2: Identifying and Starting Database Operations	
Practice 13-3: Identifying and Starting Database Load Operations (Optional)	
Practice 13-4: Cleaning Up	13-16
Practices for Lesson 14: Schema and Data Changes Management	14-1
Practices for Lesson 14	
Practice 14-1: Using Schema Change Plans	14-3
Practices for Lesson 15: SQL Tuning Enhancements	15-1
Practices for Lesson 15	
Practice 15-1: Using Dynamic Plans	15-3

Global Information Technology

16-1 16-2 16-3 16-8
16-3 16-8 16-9
16-8 16-9
16-9
17-1
17-2
17-3
17-14
18-1
18-2
18-3
18-7
19-1
19-2
19-3
20-1
20-2
20-3
20-5
20-30
21-1
21-2
21-3
22-1
22-2
22-3
22-11

3lobal Information Technology (info@global-itech.com) has a student Guide.

Practices for Lesson 1:
Enterprise Manager Control Chapter 1

Global Information Technology to Use

Global Information Technology to Use

Global Information Technology to Use **Control and Other Tools**

Practices for Lesson 1: Overview

Practices Overview

Your system currently has Oracle Database 12c software installed, as well as three pre-created database called orcl, orcl2 and cdb1.

You act as an Enterprise Manager administrator. You access Oracle Enterprise Manager Cloud Control 12c as the sysman user with the Oracle123 password and select **Summary** as your home page. You start exploring some of the Oracle Enterprise Manager Cloud Control 12c functionalities through the different menus and options. And lastly, you will add the orcl database as a monitored target.

Practice 1-1: Accessing Enterprise Manager

Overview

In this practice, you access Oracle Enterprise Manager Cloud Control 12c as the sysman user with the Oracle123 password and select **Summary** as your home page.

Assumptions

You reviewed the Oracle Enterprise Manager 12c: Console Overview and Customization demonstration or have the equivalent navigation knowledge.

Tasks

- 1. Click the Firefox icon on the top panel (toolbar region) above the desktop to open a browser to access the Enterprise Manager Cloud Control console.
- 2. Enter the URL for Cloud Control:

https://em_server_hostname>.<domain>:7802/em. In the current setup, use https://localhost:7802/em. If an error appears, you must first start the OMS, else proceed directly with step 3.

a. Start the Enterprise Manager Repository Database em12rep if not started already.

```
. oraenv
ORACLE SID = [orcl] ? em12rep
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome 1 is
 use this
/u01/app/oracle
$ sqlplus / as sysdba
Connected to an idle instance
SQL> startup
ORACLE instance started.
Total System Global Area 400846848 bytes
Fixed Size
 2271568 bytes
Variable Size
 339740336 bytes
Database Buffers
 50331648 bytes
Redo Buffers
 8503296 bytes
Database mounted.
Database opened.
SOL> EXIT
```

b. Restart the OMS.

```
$ export OMS_HOME=/u01/app/oracle/product/middleware/oms
$ $OMS_HOME/bin/emctl start oms
Oracle Enterprise Manager Cloud Control 12c Release 2
```

```
Copyright (c) 1996, 2012 Oracle Corporation. All rights reserved.

Starting Oracle Management Server...

Starting WebTier...

WebTier Successfully Started

Oracle Management Server Successfully Started

Oracle Management Server is Up

WARNING: Limit of open file descriptors is found to be 1024.

The OMS has been started but it may run out of descriptors under heavy usage.

For proper functioning of OMS, please set "ulimit -n" to be at least 4096.

$
```

- 3. Most likely, you receive a Secure Connection Failed message and you need to add a security exception. Click **Or you can add an exception**.
 - a. At the end of the alert box, click I Understand the Risks.
 - b. At the bottom of the page, click **Add Exception**.
 - c. In the Add Security Exception pop-up window, click Get Certificate.
 - d. Confirm that "Permanently store this exception" is selected in your training environment and click **Confirm Security Exception**.
- 4. The Enterprise Manager Cloud Control console appears.
- 5. Enter sysman in the User Name field and Oracle123 in the Password field. Then click Login.
- 6. The first time a new user logs in to Enterprise Manager, a page asks you to accept the license agreement. You have to accept only once. Then each time you will log in to Enterprise Manager, you will not get the license agreement page.

- 7. The "Select Enterprise Manager Home Page" page appears with choices, such as:
 - Summary
 - Databases
 - Incidents
 - SOA
 - Middleware
 - Composite Application
 - Service Request
 - Services
 - Business Applications
 - Compliance Dashboard

Each choice has a Preview and a Select As My Home button.

The page also has global menus with the following choices: Enterprise, Targets, Favorites, History, and Search Target Name (next to the search entry field). Each of the menu items has drop-down menus with further choices.

Preview any images that interest you.

8. Click the "Select As My Home" next to the **Summary** choice. After being successfully set, it informs you how to change it.

This page is successfully set as My Home. Change the home page selection by clicking the Select My Home menu item under the User Name menu at the top of the page.

Question: How can you change your home selection after the initial setup?
 Answer: SYSMAN > Select My Home... menu.

Practice 1-2: Adding a Database Instance as a New Target Monitored by EM Cloud Control

Overview

Assumptions

As a prerequisite task, you must log in to Enterprise Manager Cloud Control as the SYSMAN user with Oracle123 as the password.

Tasks

First add the database instance orcl as a new target monitored by Oracle Enterprise Manager Cloud Control.

- 1. Add the orcl Database Instance as a new target in Enterprise Manager Cloud Control.
 - a. In the **Summary** section, click the "Setup" > "Add Target" > "Add Targets Manually".

b. In "Add Targets Manually", choose "Add Non-Host Targets Using Guided Process (Also Adds Related Targets)". Then in "Target Types", choose "Oracle Database, Listener and Automatic Storage Management" for "Target Type". Click "Add Using Guided Discovery ..." button.

c. In "Add Database Instance target: Specify Host", click the magnifying glass to find your host. Select your host, then click "Continue".

- d. In the "Databases" list, deselect all databases except orcl. Deselect the listener.
 - Unlock the DBSNMP user. This user is the monitoring user used to test the connection once the target is being added. Open a terminal window.

```
$ . oraenv
ORACLE SID = [oracle] ? orcl
The Oracle base for
ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome 1 is
/u01/app/oracle
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
 fo@global-itech.colide
god'. Student Guide
ord".
SQL> alter user dbsnmp identified by oracle 4U account unlock;
User altered.
SOL> EXIT
$
```

Enter oracle 4U for the "Monitor Password". 2)

The following databases have been discovered on this host. Administrator can configure the database system name for each of the discovered databases. If user specifies group, Enterprise Manager will add the discovered target(s) to the specified group. Global target properties can be specified on following page for selecte

Monitor password for default user 'dbsnmp' can be specified and continue with the add of database to Enterprise Manager. Additional properties can be provided fo discovered databases by clicking "Configure" button.

Select	Name	Database System	Group	Monitor Password	Configure
	cdb1**	cdb1_sys		\	- &
	orcl2	orcl2_sys		•	-
✓	orcl	orcl_sys		••••••	-
	em12rep	em12rep_sys		Q	- <u>&</u>

Click the "Test Connection" button. You should receive the following message:

TestConnection Results:

orcl - The connection test was successful.

f. Click the "Finish" then "Save" buttons to complete the operation, and finally "OK".

Practice 1-3: Creating New Named Credentials

Overview

In this practice, you create the <code>credorcl</code> credential used for any connection as <code>SYS</code> user sharable in the database instance <code>orcl</code>.

Assumptions

You completed the practice 1-2 to add the orcl database instance as a new target monitored by Enterprise Manager Cloud Control.

Tasks

- 1. Navigate to Setup > Security > Named Credentials.
- 2. Click Create.
 - a. Enter the following values, then complete the **Access Control** section:

Field	Choice or Value
General Properties	27
Credential Name	credorcl
Credential description	Credentials for Database
Authenticating Target Type	Database Instance
Credential type	Database Credentials
Scope	Target
Target type	Database Instance
Target Name	orcl (Click the magnifying glass to find orcl and select)
carmana sable in	
Credential Properties	
Username	sys
Password	oracle_4U
Confirm Password	oracle_4U
Role	SYSDBA

ias a

- b. Specify who can share, edit or even delete this shared credential using one of the three privileges (Full, Edit, View).
- SYS user with Full privilege will be able to use, edit and delete the credential.
- SYSTEM user with Edit privilege will be able to use and edit the credential.
 - 1) Click "Add Grant" then select the user SYS to be added in the Access Control list.
 - Repeat this operation to add the user SYSTEM.
 By default, the selected users are granted the View privilege only.
 - 3) To grant Full privilege to SYS, select the SYS user and click "Change Privilege". Choose Full and click OK.

- To grant Edit privilege to SYSTEM, select the SYSTEM user and click "Change Privilege". Choose Edit and click OK.
- 3. Test against the orcl database instance, click **Test and Save** until you get the following message: **Confirmation Credential Operation Successful**. This means that the credential was successful and saved.

Practice 1-4: Testing the Named Credential

Overview

In this practice, you test the credorcl named credential to connect to orcl database.

Tasks

- Test if the named credential works when you connect to the orcl target. Click **Targets** and then select **Databases**.
- 2. Choose orcl.
- Click **Administration**, then **Storage** and then **Tablespaces**. The named credential credorcl is displayed.
- Click **Login** if you accept this named credential to log in the orcl database else choose **New** to define new login username and password.
- As soon as you click the Logout button, the following screenshot is displayed.

Choose "Logout of Enterprise Manager and all targets" and click the Logout button.

Global Information Technology (info@global-itech.com) have this Student Guide.

Practices for Lesson 2:
Basics of Multitenant
Contains **Container Database and Pluggable Databases** Global Information Technolog

Chapter 2

Practices for Lesson 2: Overview

Practices Overview

In previous Oracle Database versions, you used to create, configure, and manage non-CDBs. In Oracle Database 12*c*, you need to know how to create, configure, and manage multitenant container databases (CDBs) and pluggable databases (PDBs).

In this practice, you will explore new types of databases and get familiar with the architecture and structures of multitenant container databases (CDBs) and pluggable databases (PDBs).

Practice 2-1: Exploring CDB Architecture and Structures

Overview

In this practice, you will explore the architecture and structures of cdb1 and its pluggable databases.

Tasks

- 1. Explore the cdb1 instance, the background processes and the multitenant container database.
 - a. Use the ps -ef | grep Unix command.

	\$ ps -ef	grep co	 ib1					
	oracle	378	375	Ω	18:05	2	00.00.00	oraclecdb1
							OCOL=beq)	
	oracle	390	1	0	18:05	?	00:00:00	ora_w001_cdb1
	oracle	2711	2686	0	18:32	pts/2	00:00:00	grep cdb1
	oracle	27530	1	0	13:24	?	00:00:02	ora_pmon_cdb1
	oracle	27534	1	0	13:24	?	00:00:04	ora_psp0_cdb1
	oracle	27538	1	1	13:24	?	00:05:01	ora_vktm_cdb1
	oracle	27544	1	0	13:24	?	00:00:00	ora_gen0_cdb1
	oracle	27548	1	0	13:24	?	00:00:00	ora_mman_cdb1
	oracle	27556	1	0	13:24	?	00:00:00	ora_diag_cdb1
	oracle	27560	1	0	13:24	3. Ulo	00:00:00	ora_ofsd_cdb1
	oracle	27564	1	0	13:24	3, 66	00:00:00	ora_dbrm_cdb1
	oracle	27568	1	0	13:24	3/19	00:00:11	ora_dia0_cdb1
	oracle	27572	(67),	0	13:24	?	00:00:02	ora_dbw0_cdb1
	oracle	27576	1/0	0	13:24	?	00:00:01	ora_lgwr_cdb1
	oracle	27580		0	13:24	?	00:00:03	ora_ckpt_cdb1
	oracle	27584	1	0	13:24	?	00:00:00	ora_smon_cdb1
210/08	oracle	27588	1	0	13:24	?	00:00:00	ora_reco_cdb1
GIO.	oracle	27592	1	0	13:24	?	00:00:00	ora_lreg_cdb1
	oracle	27596	1	0	13:24	?	00:00:15	ora_mmon_cdb1
	oracle	27600	1	0	13:24	?	00:00:06	ora_mmnl_cdb1
	oracle	27604	1	0	13:24	?	00:00:00	ora_d000_cdb1
	oracle	27608	1	0	13:24	?	00:00:00	ora_s000_cdb1
	oracle	27630	1	0	13:25	?	00:00:00	ora_tmon_cdb1
	oracle	27634	1	0	13:25	?	00:00:00	ora_tt00_cdb1
	oracle	27638	1	0	13:25	?	00:00:00	ora_fbda_cdb1
	oracle	27642	1	0	13:25	?	00:00:00	ora_aqpc_cdb1
	oracle	27651	1	0	13:25	?	00:00:00	ora_p000_cdb1
	oracle	27659	1	0	13:25	?	00:00:00	ora_p001_cdb1
	oracle	27666	1	0	13:25	?	00:00:00	ora_p002_cdb1
	oracle	27670	1	0	13:25	?	00:00:00	ora_p003_cdb1
	oracle	27682	1	0	13:25	?	00:00:09	ora_cjq0_cdb1

oracle	27734	1	0 13:25 ?	00:00:00 ora_qm01_cdb1
oracle	27738	1	0 13:25 ?	00:00:00 ora_q001_cdb1
oracle	27742	1	0 13:25 ?	00:00:00 ora_q002_cdb1
oracle	27750	1	0 13:25 ?	00:00:00 ora_smco_cdb1
oracle	31695	1	0 17:05 ?	00:00:00 ora_w002_cdb1
\$				

b. Connect to the multitenant container database cdb1.

```
$ . oraenv
ORACLE_SID = [orcl] ? cdb1
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing

SQL>
```

c. Check if the database is a multitenant container database.

Check the instance name.

- 2. Explore the services.
 - Start the listener if not yet started.

\$ lsnrctl	status			

```
LSNRCTL for Linux: Version 12.1.0.0.2 - Production on 09-JUL-
2012 02:57:38
Copyright (c) 1991, 2012, Oracle. All rights reserved.
Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC1521)))
STATUS of the LISTENER
______
Alias
 LISTENER
Version
 TNSLSNR for Linux: Version 12.1.0.0.2
- Production
Start Date
 10-JUL-2012 00:15:19
Uptime
 0 days 2 hr. 42 min. 19 sec
Trace Level
 off
Security
 ON: Local OS Authentication
SNMP
 OFF
Listener Parameter File
/u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
ra
Listener Log File
/u01/app/oracle/diag/tnslsnr/yourserver/listener/alert/log.xml
Listening Endpoints Summary...
  (DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=yourserver)(PORT=1521)
) )
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcps)(HOST=yourserver)(PORT=5500
))(Security=(my wallet directory=/u01/app/oracle/admin/orcl/xdb
wallet)) (Presentation=HTTP) (Session=RAW))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcps)(HOST=yourserver)(PORT=5502
))(Security=(my wallet directory=/u01/app/oracle/admin/cdb1/xdb
wallet)) (Presentation=HTTP) (Session=RAW))
Services Summary...
Service "cdb1" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
Service "cdb1XDB" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
Service "em12rep" has 1 instance(s).
  Instance "em12rep", status READY, has 1 handler(s) for this
service...
Service "em12repXDB" has 1 instance(s).
  Instance "em12rep", status READY, has 1 handler(s) for this
service...
Service "orcl" has 1 instance(s).
```

```
Instance "orcl", status READY, has 1 handler(s) for this
service...

Service "orcl2" has 1 instance(s).
 Instance "orcl2", status READY, has 1 handler(s) for this
service...

Service "orcl2XDB" has 1 instance(s).
 Instance "orcl2", status READY, has 1 handler(s) for this
service...

Service "orclXDB" has 1 instance(s).
 Instance "orcl", status READY, has 1 handler(s) for this
service...

Service "pdb1_1" has 1 instance(s).
 Instance "cdb1", status READY, has 1 handler(s) for this
service...

The command completed successfully
$
```

The listener is already started. If it were not started, you would use the following command to start the listener:

```
$ lsnrctl start
LSNRCTL for Linux: Version 12.1.0.0.2 - Production on 09-JUL-
2012 03:08:50
Copyright (c) 1991, 2012, Oracle. All rights reserved.
Starting /u01/app/oracle/product/12.1.0/dbhome 1/bin/tnslsnr:
please wait...
TNSLSNR for Linux: Version 12.1.0.0.2 - Production
System parameter file is
/u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
Log messages written to
/u01/app/oracle/diag/tnslsnr/yourserver/listener/alert/log.xml
Listening on:
(DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
Listening on:
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=yourserver)(PORT=1521)
) )
Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC1521)))
STATUS of the LISTENER
Alias
 LISTENER
```

```
Version
 TNSLSNR for Linux: Version 12.1.0.0.2
- Production
Start Date
 09-OCT-2012 03:08:50
Uptime
 0 days 0 hr. 0 min. 0 sec
Trace Level
 off
Security
 ON: Local OS Authentication
SNMP
 OFF
Listener Parameter File
/u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
ra
Listener Log File
/u01/app/oracle/diag/tnslsnr/yourserver/listener/alert/log.xml
Listening Endpoints Summary...
  (DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=yourserver)(PORT=1521)
The listener supports no services
The command completed successfully
$
```

b. Check services.

```
S lsnrctl services
LSNRCTL for Linux: Version 12.1.0.0.2 - Production on 06-SEP-
2012 23:29:20
Copyright (c) 1991, 2012, Oracle. All rights reserved.
Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC1521)))
Services Summary...
Service "cdb1" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "DEDICATED" established:2 refused:0 state:ready
 LOCAL SERVER
Service "cdb1XDB" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "D000" established:0 refused:0 current:0 max:1022
state:ready
 DISPATCHER <machine: yourserver, pid: 27840>
```

```
(ADDRESS=(PROTOCOL=tcp) (HOST=yourserver) (PORT=29863))
Service "em12rep" has 1 instance(s).
  Instance "em12rep", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "DEDICATED" established:2748 refused:0 state:ready
 LOCAL SERVER
Service "em12repXDB" has 1 instance(s).
  Instance "em12rep", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "D000" established:0 refused:0 current:0 max:1022
state:ready
 DISPATCHER <machine: yourserver, pid: 18255>
 (ADDRESS=(PROTOCOL=tcp) (HOST=yourserver) (PORT=59402))
Service "orcl" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "DEDICATED" established:251 refused:0 state:ready
 LOCAL SERVER
Service "orcl2" has 1 instance(s).
  Instance "orcl2", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "DEDICATED" established:4 refused:0 state:ready
 LOCAL SERVER
Service "orcl2XDB" has 1 instance(s).
  Instance "orcl2", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "D000" established:6 refused:0 current:0 max:1022
state:ready
 DISPATCHER <machine: yourserver, pid: 23615>
 (ADDRESS=(PROTOCOL=tcp) (HOST=yourserver) (PORT=50200))
Service "orclXDB" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "D000" established:0 refused:0 current:0 max:1022
state:ready
 DISPATCHER <machine: yourserver, pid: 30821>
 (ADDRESS=(PROTOCOL=tcp) (HOST=yourserver) (PORT=27384))
Service "pdb1 1" has 1 instance(s).
```

```
Instance "cdb1", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "DEDICATED" established:2 refused:0 state:ready
 LOCAL SERVER
The command completed successfully
$
```

List the services automatically created for each container.

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
 With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL> col name format A20
SQL> select name, con id from v$services;
NAME
pdb1 1
cdb1XDB
cdb1
SYS$BACKGROUND
SYS$USERS
SQL>
```

Notice that the PDB\$SEED service is not listed. No one should connect to this service because there should be no operations performed on this container. It is reserved as a template to create other PDBs.

- Display the pluggable databases.
 - a. Use the new view V\$PDBS.

```
SQL> select CON ID, NAME, OPEN MODE from v$pdbs;
 CON ID NAME
 OPEN MODE
 2 PDB$SEED
 READ ONLY
 3 PDB1 1
 READ WRITE
SOL>
```

Notice that the seed PDB is in READ ONLY open mode.

b. Use the new command ${\tt SHOW}$ ${\tt CON_NAME}$ and ${\tt CON_ID}$ to know which container you are connected to.

```
SQL> show con_name

CON_NAME

CDB$ROOT

SQL> show con_id

CON_ID

SQL>

SQL>
```

You can also use SYS_CONTEXT function to view the CON_NAME and CON_ID attributes of your session context.

```
SELECT sys_context('userenv','CON_NAME') from dual;
SELECT sys_context('userenv','CON_ID') from dual;
```

4. View some of the new family of views CDB xxx:

```
SQL> col CON_ID format 99
SQL> select PDB_ID, PDB_NAME, DBID, GUID, CON_ID
2 from cdb_pdbs;

PDB_ID PDB_NAME DBID GUID
CON_ID

3 PDB1_1 3624951709 C39AE2177B2E530EE043160200C043C3
1
2 PDB$SEED 4029862422 C2CBF2921BD1161FE04388AAE80AB141
1

SQL>
```

The PDB_ID number 2 is always assigned to the seed PDB because it is the second container to be created after the root container (CON ID 1).

- 5. Check all files of the CDB.
 - View the redo log files of the CDB.

```
SQL> col MEMBER format A40
SQL> select GROUP#, CON_ID, MEMBER from v$logfile;
```

GROUP#	CON_ID	MEMBER
3	0	/u01/app/oracle/oradata/cdb1/redo03.log
2	0	/u01/app/oracle/oradata/cdb1/redo02.log
1	0	/u01/app/oracle/oradata/cdb1/redo01.log
SQL>		

b. View the control files of the CDB.

- c. View all data files of the CDB, including those of the root and all PDBs.
 - 1) With CDB DATA FILES view:

```
SQL> col file name format A50
SQL> col tablespace name format A8
SQL> col file id format 9999
SQL> col con id format 999
SQL> select FILE NAME, TABLESPACE NAME, FILE ID, con id
 cdb data files order by con id;
 from
FILE NAME
 TABLESPA
FILE ID CON ID
/u01/app/oracle/oradata/cdb1/users01.dbf
 USERS
/u01/app/oracle/oradata/cdb1/undotbs01.dbf
 UNDOTBS1
/u01/app/oracle/oradata/cdb1/sysaux01.dbf
 SYSAUX
/u01/app/oracle/oradata/cdb1/system01.dbf
 SYSTEM
/u01/app/oracle/oradata/cdb1/pdbseed/system01.dbf
 SYSTEM
/u01/app/oracle/oradata/cdb1/pdbseed/sysaux01.dbf
 SYSAUX
/u01/app/oracle/oradata/cdb1/pdb1 1/system01.dbf
 SYSTEM
```

2) With 1s Unix command:

```
SQL> !ls -l $ORACLE BASE/oradata/cdb1
total 2575988
-rw-r---- 1 oracle oinstall 17874944 Sep 6 23:38
control01.ctl
drwxr-xr-x 2 oracle oinstall
 4096 Sep 5 10:54 pdb1 1
drwxr-x--- 2 oracle oinstall
 4096 Sep 5 10:37 pdbseed
-rw-r---- 1 oracle oinstall
 6 23:38 redo01.log
 52429312 Sep
-rw-r---- 1 oracle oinstall 52429312 Sep 6 20:01 redo02.log
-rw-r---- 1 oracle oinstall 52429312 Sep 6 22:23 redo03.log
-rw-r---- 1 oracle oinstall 849354752 Sep 6 23:35 sysaux01.dbf
-rw-r---- 1 oracle oinstall 828383232 Sep 6 23:35 system01.dbf
-rw-r---- 1 oracle oinstall 571482112 Sep 6 23:18 temp01.dbf
-rw-r---- 1 oracle oinstall 246423552 Sep
 6 23:36
undotbs01.dbf
-rw-r---- 1 oracle oinstall
 5251072 Sep 6 22:29 users01.dbf
```

```
SQL> !ls -1 $ORACLE_BASE/oradata/cdb1/pdbseed
total 985064
-rw-r---- 1 oracle oinstall 88088576 Sep 5 10:50
pdbseed_temp01.dbf
-rw-r---- 1 oracle oinstall 671096832 Sep 5 10:50 sysaux01.dbf
-rw-r---- 1 oracle oinstall 262152192 Sep 5 10:50 system01.dbf
SQL>
```

There are only the SYSTEM and SYSAUX data files and a temp file for the seed PDB.

d. Still connected to the root, now use DBA DATA FILES view.

/u01/app/oracle/oradata/cdb1/users01.dbf	USERS	
6		
/u01/app/oracle/oradata/cdb1/undotbs01.dbf	UNDOTBS1	4
/u01/app/oracle/oradata/cdb1/sysaux01.dbf	SYSAUX	3
/u01/app/oracle/oradata/cdb1/system01.dbf	SYSTEM	1
SQL>		

Notice that only the root data files are listed.

e. Now use V\$TABLESPACE and V\$DATAFILE view.

```
SOL> col NAME format A12
SQL> select FILE#, ts.name, ts.ts#, ts.con id
 from v$datafile d, v$tablespace
 where d.ts#=ts.ts#
 Delobal-itech com) has a Delobal-itech com be a Delobal-ite
 and
 d.con id=ts.con id
 order by 4,3;
 FILE# NAME
 TS# CON ID
 1 SYSTEM
 3 SYSAUX
 4 UNDOTBS1
 6 USERS
 5 SYSTEM
 7 SYSAUX
 2
 8 SYSTEM
 0
 3
 9 SYSAUX
 1
 3
 10 USERS
 3
 11 EXAMPLE
 3
10 rows selected.
SQL>
```

f. List the temp files of the CDB.

```
/u01/app/oracle/oradata/cdb1/temp01.dbf
 TEMP
/u01/app/oracle/oradata/cdb1/pdbseed/pdbseed temp01.dbf TEMP
/u01/app/oracle/oradata/cdb1/pdb1 1/pdb1 1 temp01.dbf
 TEMP
SQL>
```

- List all users created.
 - Verify that the SYSTEM user is created.

```
SQL> col username format A22
SQL> select username, common, con id from cdb users
 where username ='SYSTEM';
 USERNAME
 COM CON ID
SYSTEM
 YES
SYSTEM
 YES
 3
SYSTEM
 YES
SQL>
```

Notice that the user SYSTEM exists in all containers as a common user.

List all common users of the CDB.

```
SQL> select distinct username from cdb users
 where common = 'YES';
USERNAME
DVF
MDSYS
XS$NULL
SYSKM
APEX 040100
DIP
SPATIAL WFS ADMIN USR
FLOWS FILES
SYSBACKUP
CTXSYS
OUTLN
SPATIAL CSW ADMIN USR
GSMUSER
OLAPSYS
SYSTEM
```

```
ORACLE_OCM
DVSYS
AUDSYS
 ORDSYS
DBSNMP
 OJVMSYS
 GSMADMIN_INTERNAL
MDDATA
APEX_PUBLIC_USER
 ORDPLUGINS
APPQOSSYS
GSMCATUSER
 ORDDATA
 thology (info@global-itech.com) has a shoology (info@glob
SYSDG
XDB
SYS
 WMSYS
LBACSYS
ANONYMOUS
 SI_INFORMTN_SCHEMA
 35 rows selected.
SQL>
```

List all local users of the CDB.

SQL> select distinct 2 where common =		con_id	from	cdb_use	rs	
USERNAME	CON_ID					
SCOTT	3					
BI	3					
PM	3					
IX	3					
SH	3					
OE	3					
HR	3					
PDBADMIN	3					
8 rows selected.						
SQL>						

List local users in the root.

USERNAME	CON_ID	
SCOTT	3	
BI	3	
PM	3	
IX	3	
SH	3	
OE	3	
HR	3	
PDBADMIN	3	ause it is impossible to create
21 door 111 tillo 100ti	ay (info@)	is Studies
	schnolog; use	
	Technology use	
matio	Technology use	
unformation	n Technology use a label license to use a lab	
al Information	ocal user in the root container bec	

- 7. List all roles and privileges of the CDB.
 - a. List all roles of the CDB.

List all roles of the CDB.		
SQL> col role format A30		
SQL> select role, common, con_	id fr	com cdb_roles;
ROLE	COM	CON_ID
CONNECT	YES	1
RESOURCE	YES	1
DBA	YES	1
AUDIT_ADMIN	YES	1
AUDIT_VIEWER	YES	1
SELECT_CATALOG_ROLE	YES	1
EXECUTE_CATALOG_ROLE	YES	1
DELETE_CATALOG_ROLE	YES	1 1 1 1 1 1 1 1 1 1 1 1 1 1
PROF_ADMIN	YES	1
EXP_FULL_DATABASE	YES	1 CO////
IMP_FULL_DATABASE	YES	1 itechinide.
CDB_DBA	YES	1 hal-lest Gui
		adloringelin
DV_XSTREAM_ADMIN	YES	5 Stor
DV GOLDENGATE REDO ACCESS	YES	th2
DV AUDIT CLEANUP	YES	2
DV_AUDIT_CLEANUP DV_REALM_OWNER PDB_DBA	YES	2
PDB DBA	YES	2
- astionale lies		
DV_AUDIT_CLEANUP	YES	3
DV_REALM_RESOURCE	YES	3
DV_REALM_OWNER	YES	3
PDB_DBA	YES	3
252 rows selected.		
SQL>		

Notice that there is no local role in the root container because it is impossible to create any local role in the root.

b. Check that the privileges are neither common nor local by nature.

SQL> desc sys.system_privilege_map				
Name	Null?	Туре		
PRIVILEGE	NOT NULL	NUMBER		
NAME	NOT NULL	VARCHAR2 (40)		
PROPERTY	NOT NULL	NUMBER		
SQL> desc sys.table_privilege_map				
Name	Null?	Туре		
PRIVILEGE	NOT NULL	NUMBER		
NAME	NOT NULL	VARCHAR2 (40)		
SQL>		. 25		

Notice that there is no COMMON column.

c. Verify that the privilege, when granted, becomes a common or local privilege.

SQL> desc CDB_SYS_PRIVS		1-itec, Chioe.
Name	Null?	Туре
SQL> desc CDB_SYS_PRIVS Name GRANTEE PRIVILEGE ADMIN_OPTION COMMON CON_ID	info@9 info@9 use thi	VARCHAR2 (128) VARCHAR2 (40) VARCHAR2 (3) VARCHAR2 (3) NUMBER
SOME GENERAL THE		
Name	Null?	Туре
Var		
GRANTEE		VARCHAR2 (128)
OWNER		VARCHAR2 (128)
TABLE_NAME		VARCHAR2 (128)
GRANTOR		VARCHAR2(128)
PRIVILEGE		VARCHAR2(40)
GRANTABLE		VARCHAR2(3)
HIERARCHY		VARCHAR2(3)
COMMON		VARCHAR2(3)
TYPE		VARCHAR2 (24)
CON_ID		NUMBER
_		
SQL>		

There is a common column.

d. Notice that the role, though common or local depending on how the role was created is also, like privileges, either granted commonly or locally.

```
SQL> col grantee format A10
 SQL> col granted_role format A28
 SQL> select grantee, granted role, common, con id
 from cdb_role_privs
 where grantee='SYSTEM';
 GRANTEE
 GRANTED ROLE
 COM CON ID
 SYSTEM
 DBA
 YES
 1
 SYSTEM
 AQ ADMINISTRATOR ROLE
 YES
 1
 2
 DBA
 SYSTEM
 YES
Global Information Technology (info@global-itech.com) has to use this Student Guide.
 2
 SYSTEM
 AQ ADMINISTRATOR ROLE
 YES
```

3lobal Information Technology (info@global-itech.com) Technology (info@global-itech.co

Practices for Lesson 3:
Creating a Multiterant **Pluggable Databases** Global Information Technolog

Chapter 3

Practices for Lesson 3

Practices Overview

In this practice you will create a new CDB named cdb2 with DBCA with no PDB except the seed.

After the CDB creation is completed, check the physical and logical structures of the new CDB. Then, you will create several PDBs using different methods.

- Create pdb2 1 from seed in cdb2.
- Clone pdb2 2 in cdb2 from pdb2 1.
- Plug the non-CDB orcl2 into the CDB cdb2 as pdb_orcl2.
- Merge the two CDBs cdb1 and cdb2 into cdb2, and optionally drop the database cdb1 (optional practice).

Finally, you drop the pdb2_3 using either DBCA or SQL Developer or SQL*Plus after the creation of this PDB.

Practice 3-1: Creating a New CDB

Overview

In this practice, you will create a new CDB named cdb2 with DBCA.

Assumptions

The created CDB cdb1 already exists.

Tasks

- 1. Create a CDB named cdb2 using DBCA. First release resources held by other instances, shutting down the orcl, orcl2 and cdb1 instances.
 - a. Shut down orcl.

```
$ . oraenv

ORACLE_SID = [cdb1] ? orcl

The Oracle base remains unchanged with value /u01/app/oracle

$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production

With the Partitioning, OLAP, Data Mining, Real Application
Testing

SQL> SHUTDOWN IMMEDIATE
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> EXIT
```

b. Shut down orcl2.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl2
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing
```

SOL> SHUTDOWN IMMEDIATE

Database closed.

Database dismounted.

ORACLE instance shut down.

SQL> EXIT

Shut down cdb1. C.

\$. oraenv

ORACLE SID = [orcl2] ? cdb1

The Oracle base remains unchanged with value /u01/app/oracle

\$ sqlplus / as sysdba

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 64bit Production

Database dismounted.

ORACLE instance shut down.

SQL> EXIT

Start dbca and perform the *-"

dbca With the Partitioning, OLAP, Data Mining, Real Application

\$ dbca

Step	Window/Page Description	Choices or Values
a. Nov	Step 1: Database Operation	Select "Create Database". Click Next.
b.	Step 2: Creation Mode	Select "Advanced Mode". Click Next.
C.	Step 3: Database Template	Select "General Purpose or Transaction Processing". Click Next.
d.	Step 4: Database Identification	Enter Global Database Name: cdb2 SID: cdb2 Select "Create As Container Database" Select "Create An Empty Container Database" Click Next.

Step	Window/Page Description	Choices or Values
e.	Step 5: Management Options	Deselect "Configure Enterprise Manager (EM) Database Express". Click Next.
f.	Step 6: Database Credentials	Select "Use same Administrative password" Enter: Password: oracle_4U Confirm password: oracle_4U Click Next.
g.	Step 7: Network Configuration	Listener Selection: Click Next
h.	Step 8: Storage Locations	Confirm Storage type is "File System". Select "Use Common Location for All Database Files". Click Next.
i.	Step 9: Database Options	Click Next.
j.	Step 10: Initialization Parameters	Select "Character Sets". Select "Use Unicode (AL32UTF8)". Click Next.
k.	Step 11: Creation Option	Select "Create Database". Click Next.
1.	Step 12: Pre Requisite Checks	Click Next.
m.	Step 13: Summary	Click Finish.
n.	Step 14: Progress Page	On the Database Configuration Assistant page (for password management) click Exit. Click Close.

Practice 3-2: Exploring CDB and PDB Structures

Overview

In this practice, you check the physical and logical structures of the new CDB cdb2 and its seed PDB.

Tasks

1. Connect to the multitenant container database cdb2.

```
$ . oraenv

ORACLE_SID = [cdb1] ? cdb2

The Oracle base remains unchanged with value /u01/app/oracle

$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production

With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL>
```

a. Check if the database is a multitenant container database.

b. Check the instance name.

```
SQL> SELECT INSTANCE_NAME, STATUS, CON_ID from v$instance;

INSTANCE_NAME STATUS CON_ID

cdb2 OPEN 0

SQL> EXIT

$
```

- 2. Explore the services.
 - a. Check services.

```
$ lsnrctl status
```

```
LSNRCTL for Linux: Version 12.1.0.0.2 - Production on 07-SEP-
2012 01:10:16
Copyright (c) 1991, 2012, Oracle. All rights reserved.
Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC1521)))
STATUS of the LISTENER
______
Alias
 LISTENER
Version
 TNSLSNR for Linux: Version 12.1.0.0.2
- Production
Start Date
 14-SEP-2012 03:04:56
Uptime
 16 days 21 hr. 48 min. 35 sec
Trace Level
 off
Security
 ON: Local OS Authentication
SNMP
 OFF
Listener Parameter File
/u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
ra
Listener Log File
/u01/app/oracle/diag/tnslsnr/yourserver/listener/alert/log.xml
Listening Endpoints Summary...
  (DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=yourserver)(PORT=1521)
) )
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=yourserver)(PORT=5501)
) (Presentation=HTTP) (Session=RAW))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=yourserver)(PORT=5502)
)(Presentation=HTTP)(Session=RAW))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=yourserver)(PORT=5500)
) (Presentation=HTTP) (Session=RAW))
Services Summary...
Service "cdb2" has 1 instance(s).
  Instance "cdb2", status READY, has 1 handler(s) for this
Service "cdb2XDB" has 1 instance(s).
  Instance "cdb2", status READY, has 1 handler(s) for this
service...
Service "em12rep" has 1 instance(s).
  Instance "em12rep", status READY, has 1 handler(s) for this
service...
Service "em12repXDB" has 1 instance(s).
  Instance "em12rep", status READY, has 1 handler(s) for this
service...
The command completed successfully
```

\$

b. List the services automatically created for each container.

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL> col name format A20
SQL> SELECT name, con id from v$services;
NAME
 CON ID
 lobal-itech com) has
cdb2XDB
cdb2
 1
SYS$BACKGROUND
 1
SYS$USERS
 1
SQL>
```

Notice that PDB\$SEED service is not listed. No one should connect to this service because there should be no operation performed on this container. It is reserved as a template to create other PDBs.

3. Display the pluggable databases. Use a new view V\$PDBS.

```
SQL> SELECT CON_ID, NAME, OPEN_MODE from v$pdbs;

CON_ID NAME OPEN_MODE

2 PDB$SEED READ ONLY

SQL>
```

Notice that the seed PDB is in READ ONLY open mode.

4. View new family of views CDB_xxx:

```
SQL> connect / as sysdba
Connected.

SQL> col PDB_NAME format a8

SQL> col CON_ID format 999999

SQL> SELECT PDB_ID, PDB_NAME, DBID, GUID, CON_ID

2 from cdb_pdbs order by 1;

PDB_ID PDB_NAME DBID GUID CON_ID

CON_ID
```

2 PDB\$SEED 4012275228 203F5F3EDB7F00000000000000 1

SQL>

- Check all files of the CDB.
 - a. View the redo log files of the CDB.

SQL> col MEMBER format A42		
SQL> SELECT GROUP#, MEMBER, CON_ID from v\$logfile;		
GROUP# MEMBER	CON_ID	
3 /u01/app/oracle/oradata/cdb2/redo03.log 0		
2 /u01/app/oracle/oradata/cdb2/redo02.log 0		
1 /u01/app/oracle/oradata/cdb2/redo01.log	0	
SQL>	, has	

b. View the control files of the CDB.

c. View all data files of the CDB, including those of the root and all PDBs, with CDB DATA FILES view.

```
SQL> col file name format A65
SQL> SELECT FILE NAME, TABLESPACE NAME, FILE ID, con id
 cdb data files
 from
 order by con id;
  3
FILE NAME
TABLESPACE NAME
 FILE ID CON ID
/u01/app/oracle/oradata/cdb2/users01.dbf
USERS
 6
 1
/u01/app/oracle/oradata/cdb2/undotbs01.dbf
UNDOTBS1
 1
```

```
/u01/app/oracle/oradata/cdb2/sysaux01.dbf
SYSAUX 3 1

/u01/app/oracle/oradata/cdb2/system01.dbf
SYSTEM 1 1

/u01/app/oracle/oradata/cdb2/pdbseed/system01.dbf
SYSTEM 5 2

/u01/app/oracle/oradata/cdb2/pdbseed/sysaux01.dbf
SYSAUX 7 2

6 rows selected.

SQL>
```

d. Still connected to the root, now use DBA DATA FILES view.

Notice that only root data files are listed.

e. Start the cdb1 database.

```
$ . oraenv

ORACLE_SID = [cdb2] ? cdb1

The Oracle base remains unchanged with value /u01/app/oracle

$ sqlplus / as sysdba

Connected to an idle instance.

SQL> STARTUP
```

```
ORACLE instance started.

Total System Global Area 400846848 bytes
Fixed Size 2271568 bytes
Variable Size 243271344 bytes
Database Buffers 146800640 bytes
Redo Buffers 8503296 bytes
Database mounted.
Database opened.
SQL> EXIT
$
```

1) Use netca to add the PDB1_1 net service name for pdb1_1 pluggable database of cdb1 in the tnsnames.ora file.

\$ netca

- On the Welcome page, select the "Local Net Service Name configuration" and click Next.
- 3) On the Net Service Name Configuration page, accept Add and click Next.
- 4) On the Net Service Name Configuration, Service Name page, enter pdb1_1 as Service Name and click Next.
- 5) On the Net Service Name Configuration, Select Protocols page, select TCP and click Next.
- 6) On the Net Service Name Configuration, TCP/IP Protocol page, enter your complete host name, for example, <yourservername>, or localhost, accept "Use the standard port number of 1521," and click Next.
- 7) On the Net Service Name Configuration, Test page, select "No, do not test" (the pluggable database is not yet opened) and click Next.
- 8) On the Net Service Name Configuration, Net Service Name page, accept pdb1_1 as Net Service Name and click Next.
- 9) On the Net Service Name Configuration, Another Net Service Name page, select No, and Next.
- 10) On the Net Service Name Configuration Done page, click Next.
- 11) When you are back on the Welcome page, click Finish.
- f. Open the pdb1 1 pluggable database in cdb1.

\$ sqlplus / as sysdba

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 - 64bit Production

With the Partitioning, OLAP, Data Mining, Real Application Testing

SQL> ALTER PLUGGABLE DATABASE pdb1 1 OPEN;

```
Pluggable database altered.

SQL> EXIT
$
```

g. Connect to the pdb1 1 of cdb1, and use DBA DATA FILES view.

```
$ sqlplus system/oracle 4U@pdb1 1
SQL*Plus: Release 12.1.0.0.2 Production on Fri Sep 7 01:28:32
2012
Copyright (c) 1982, 2012, Oracle. All rights reserved.
Last Successful login time: Wed Aug 22 2012 13:16:11 +00:00
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
 Jent Guide
Application Testing options
SQL> col file name format A65
SQL> SELECT FILE_NAME, TABLESPACE_NAME, FILE ID
 dba data_files;
 from
FILE NAME
TABLESPACE NAME
 FILE ID
/u01/app/oracle/oradata/cdb1/pdb1 1/system01.dbf
SYSTEM
/u01/app/oracle/oradata/cdb1/pdb1 1/sysaux01.dbf
SYSAUX
 9
/u01/app/oracle/oradata/cdb1/pdb1 1/SAMPLE SCHEMA users01.dbf
USERS
 10
/u01/app/oracle/oradata/cdb1/pdb1 1/example01.dbf
EXAMPLE
 11
SQL>
```

Notice that only pdb1 1 data files are listed.

h. Now use V\$TABLESPACE and V\$DATAFILE view.

```
SQL> col NAME format A12
SQL> SELECT FILE#, ts.name, ts.ts#, ts.con_id
 2 from v$datafile d, v$tablespace ts
 3 where d.ts#=ts.ts#
 4 and d.con_id=ts.con_id
 5 order by 4;
```

FILE#	NAME	TS#	CON_ID	
4	UNDOTBS1	2	0	
11	EXAMPLE	4	3	
10	USERS	3	3	
8	SYSTEM	0	3	
9	SYSAUX	1	3	-6
SQL>				am) has

List the temp files of the PDB.

```
SQL> SELECT FILE_NAME, TABLESPACE_NAME from dba_temp_files;

FILE_NAME

TABLESPACE_NAME

/u01/app/oracle/oradata/cdb1/pdb1_1/pdb1_1_temp01.dbf

TEMP

SQL> EXIT

$
```

j. List the password file and SPFILE of both cdb1 and cdb2.

```
$ cd $ORACLE HOME/dbs
$ ls -1 orapw* spfile*
-rw-r---- 1 oracle oinstall 7680 Sep 5 10:43 orapwcdb1
-rw-r---- 1 oracle oinstall 7680 Sep 7 00:48 orapwcdb2
-rw-r---- 1 oracle oinstall 7680 Sep 5 07:23 orapwem12rep
-rw-r---- 1 oracle oinstall 7680 Sep
 5 10:02 orapworcl
-rw-r---- 1 oracle oinstall 7680 Sep
 5 10:19 orapworcl2
-rw-r---- 1 oracle oinstall 3584 Sep
 7 01:23 spfilecdb1.ora
-rw-r---- 1 oracle oinstall 3584 Sep
 7 01:08 spfilecdb2.ora
-rw-r---- 1 oracle oinstall 3584 Sep
 6 18:13 spfileem12rep.ora
-rw-r---- 1 oracle oinstall 3584 Sep
 6 10:00 spfileorcl2.ora
-rw-r---- 1 oracle oinstall 3584 Sep
 7 00:35 spfileorcl.ora
```

\$

k. Check ADR files, directories, new DDL statement in alert.log.

```
$ cd $ORACLE BASE/diag/rdbms/
$ ls
cdb1
 cdb2
 em12rep orcl orcl2
$ cd cdb2/cdb2/trace
$ vi alert cdb2.log
Mon Feb 06 09:27:09 2012
Fri Sep 07 00:41:54 2012
create pluggable database PDB$SEED as clone using
'/u01/app/oracle/product/12.1.0/dbhome 1/assistants/dbca/templat
es//pdbseed.xml' source file name convert =
('/ade/b/3895122769/oracle/oradata/seeddata/pdbseed/temp01.dbf',
'/u01/app/oracle/oradata/cdb2/pdbseed/pdbseed temp01.dbf',
'/ade/b/3895122769/oracle/oradata/seeddata/pdbseed/system01.dbf
,'/u01/app/oracle/oradata/cdb2/pdbseed/system01.dbf',
'/ade/b/3895122769/oracle/oradata/seeddata/pdbseed/sysaux01.dbf'
,'/u01/app/oracle/oradata/cdb2/pdbseed/sysaux01.dbf') NOCOPY
**************
Pluggable Database PDB$SEED with pdb id - 2 is created as
UNUSABLE.
If any errors are encountered before the pdb is marked as NEW,
then the pdb must be dropped
Post plug operations are now complete.
Pluggable database PDB$SEED with pdb id - 2 is now marked as
Completed: create pluggable database PDB$SEED as clone using
'/u01/app/oracle/product/12.1.0/dbhome 1/assistants/dbca/templat
es//pdbseed.xml' source file name convert =
('/ade/b/3895122769/oracle/oradata/seeddata/pdbseed/temp01.dbf',
'/u01/app/oracle/oradata/cdb2/pdbseed/pdbseed temp01.dbf',
'/ade/b/3895122769/oracle/oradata/seeddata/pdbseed/system01.dbf'
,'/u01/app/oracle/oradata/cdb2/pdbseed/system01.dbf',
'/ade/b/3895122769/oracle/oradata/seeddata/pdbseed/sysaux01.dbf'
,'/u01/app/oracle/oradata/cdb2/pdbseed/sysaux01.dbf') NOCOPY
alter pluggable database PDB$SEED open restricted
Pluggable database PDB$SEED dictionary check beginning
Pluggable Database PDB$SEED Dictionary check complete
$
```

- 6. List all users created in the new CDB cdb2.
 - a. Connect to cdb2 instance.

```
$ . oraenv

ORACLE_SID = [orcl] ? cdb2

The Oracle base for

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

$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL>
```

Verify that the SYSTEM user is created.

Notice that the user SYSTEM exists in all containers as a common user.

c. List all common users in the CDB.

```
DVSYS
FLOWS FILES
GSMADMIN INTERNAL
GSMCATUSER
GSMUSER
LBACSYS
MDDATA
MDSYS
OJVMSYS
OLAPSYS
ORACLE OCM
ORDDATA
ORDPLUGINS
 ation Technology (info@global-itech.com) has a student Guide.

ation Technology (info@global-itech.com) has a student Guide.
ORDSYS
OUTLN
SI INFORMTN SCHEMA
SPATIAL CSW ADMIN USR
SPATIAL_WFS_ADMIN_USR
SYS
SYSBACKUP
SYSDG
SYSKM
SYSTEM
WMSYS
XDB
XS$NULL
35 rows selected.
SQL>
```

d. List all local users in the CDB.

```
SQL> select distinct username, CON_ID from cdb_users
2 where common ='NO';
```

```
no rows selected SQL>
```

e. List local users in root.

```
SQL> select distinct username from dba_users
  2 where common ='NO';
no rows selected
SQL>
```

Notice that there is no local user in the root container because it is impossible to create any local user in the root.

7. View distinct accesses by different containers to the single SGA.

STATUS CON_ID		select distinct stat	us, con_id from v_\$bh order by 2 ;
cr 1 free 1 xcur 1 cr 2 xcur 2 SQL> EXIT \$	STAT	S CON_ID	
cr 1 free 1 xcur 1 cr 2 xcur 2 SQL> EXIT \$			
free 1 xcur 1 cr 2 xcur 2 xcur 2 SQL> EXIT \$	cr	1	
xcur 1 cr 2 xcur 2 SQL> EXIT \$ Information Technology use the license to the li	free	1	100
cr xcur 2 xcur 2 SQL> EXIT \$ Information Technology Use the first t	xcur	1	m) has
SQL> EXIT \$ Information Technology Use Information In	cr	2	/ CO///
sqL> EXIT \$ Information Technology (info@global-item) Information	xcur	2	iteci, iige.
sqL> EXIT s Information Technology (info@91 this students) Information Tech			Labal-rat Gui
Information Technology (info this Sternal) Information Technology (info this string) Information Information Information Information Information Info this string (info this string) Information	SQL>	EXIT	and Childen
Information Technology (insethis) Information Information (insethis) Information Information (insethis) Information Information (insethis) Information Information (insethis) Information (ins	\$		tinto Sic Sto
Information Technologicense to Information Technological Information Inf		0	ogy (III's this
Information in the incomment of the inco		Techicen	ise to
Information in the state of the		matio hie no	
Jon-trans		1111, 5016,	
JON-CL	inf), 'Elo,	
	Inf	anstera	
	i Inf	ianstera	
	non-	isuziera	

Practice 3-3: Creating a PDB from Seed

Overview

In this practice, you will create a new PDB pdb2 1 in cdb2 from seed.

Assumptions

The creation of the CDB cdb2 is successful.

Tasks

Either use DBCA or SQL Developer or SQL commands.

The creation using SQL is described below.

1. Create a directory for the new data files of pdb2 1 of cdb2.

```
$ . oraenv
ORACLE_SID = [cdb2] ? cdb2
The Oracle base remains unchanged with value /u01/app/oracle
$ cd $ORACLE_BASE/oradata/cdb2
$ mkdir pdb2_1
$
```

2. Run SQL*Plus and connect to the root with a user with CREATE PLUGGABLE DATABASE privilege.

```
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> CREATE PLUGGABLE DATABASE pdb2_1 ADMIN USER pdb2_1_admin
2 IDENTIFIED BY oracle_4U ROLES=(CONNECT)
3 FILE_NAME_CONVERT=('/u01/app/oracle/oradata/cdb2/pdbseed'
4 ,'/u01/app/oracle/oradata/cdb2/pdb2_1');
Pluggable database created.

SQL>
```

3. Check the open mode of pdb2_1.

```
SQL> col con_id format 999

SQL> col name format A10

SQL> select con_id, NAME, OPEN_MODE, DBID, CON_UID from V$PDBS;

CON_ID NAME

OPEN_MODE

DBID CON_UID
```

```
2 PDB$SEED READ ONLY 4029890286 4029890286
3 PDB2_1 MOUNTED 3071827262 3071827262
```

- 4. Open pdb2_1.
 - a. Open the PDB.

```
SQL> alter pluggable database pdb2_1 open;
Pluggable database altered.
SQL> EXIT
$
```

- b. Connect to pdb2 1 AS SYSDBA.
 - 1) Use netca to add the PDB2_1 net service name for pdb2_1 pluggable database of cdb2 in the tnsnames.ora file.

\$ netca

- 2) On the Welcome page, select the "Local Net Service Name configuration" and click Next.
- 3) On the Net Service Name Configuration page, accept Add and click Next.
- 4) On the Net Service Name Configuration, Service Name page, enter pdb2_1 as Service Name and click Next.
- 5) On the Net Service Name Configuration, Select Protocols page, select TCP and click Next.
- 6) On the Net Service Name Configuration, TCP/IP Protocol page, enter your complete host name, for example, <yourservername>, or localhost, accept "Use the standard port number of 1521," and click Next.
- 7) On the Net Service Name Configuration, Test page, select "No, do not test" (the pluggable database is not yet opened) and click Next.
- 8) On the Net Service Name Configuration, Net Service Name page, accept pdb2_1 as Net Service Name and click Next.
- 9) On the Net Service Name Configuration, Another Net Service Name page, select No, and Next.
- 10) On the Net Service Name Configuration Done page, click Next.
- 11) When you are back on the Welcome page, click Finish.

```
$ sqlplus sys/oracle_4U@pdb2_1 AS SYSDBA

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing

SQL>
```

5. The service is now available and registered with the listener.

```
SOL> !lsnrctl status
The command completed successfully
LSNRCTL for Linux: Version 12.1.0.0.2 - Production on 07-SEP-
2012 01:47:28
Copyright (c) 1991, 2012, Oracle. All rights reserved.
Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC1521)))
STATUS of the LISTENER
______
Alias
 LISTENER
Version
 TNSLSNR for Linux: Version 12.1.0.0.2
- Production
Start Date
 14-SEP-2012 03:04:56
 16 days 22 hr. 0 min. 0 sec
Uptime
 off
Trace Level
Security
 ON: Local OS Authentication
SNMP
 OFF
Listener Parameter File
/u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
Listener Log File
/u01/app/oracle/diag/tnslsnr/yourserver/listener/alert/log.xml
Listening Endpoints Summary...
  (DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=yourserver)(PORT=1521)
))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=yourserver)(PORT=5501)
) (Presentation=HTTP) (Session=RAW))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=yourserver)(PORT=5502)
) (Presentation=HTTP) (Session=RAW))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=yourserver)(PORT=5500)
) (Presentation=HTTP) (Session=RAW))
Services Summary...
Service "cdb1" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
Service "cdb1XDB" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service...
Service "cdb2" has 1 instance(s).
```

```
Instance "cdb2", status READY, has 1 handler(s) for this
service...
Service "cdb2XDB" has 1 instance(s).
  Instance "cdb2", status READY, has 1 handler(s) for this
service...
Service "em12rep" has 1 instance(s).
  Instance "em12rep", status READY, has 1 handler(s) for this
service...
Service "em12repXDB" has 1 instance(s).
  Instance "em12rep", status READY, has 1 handler(s) for this
Service "pdb1 1" has 1 instance(s).
  Instance "cdb1", status READY, has 1 handler(s) for this
service.
Service "pdb2 1" has 1 instance(s).
 itech com) has
  Instance "cdb2", status READY, has 1 handler(s) for this
service.
The command completed successfully
SQL>
```

6. Connect to pdb2 1 as sys user by using EasyConnect and then as pdb2 1 admin user.

```
SQL> CONNECT sys/oracle 4U@localhost:1521/pdb2 1 AS SYSDBA
SQL> connect pdb2 1 admin/oracle 4U@PDB2 1
Connected.
SQL> show con name
CON NAME
PDB2 1
SQL>
```

7. List the data files created.

```
SQL> !ls -1 $ORACLE BASE/oradata/cdb2/pdb2 1/*
-rw-r---- 1 oracle oinstall
 20979712 Sep 7 01:47
/u01/app/oracle/oradata/cdb2/pdb2 1/pdbseed temp01.dbf
-rw-r---- 1 oracle oinstall 671096832 Sep
 7 01:47
/u01/app/oracle/oradata/cdb2/pdb2 1/sysaux01.dbf
-rw-r---- 1 oracle oinstall 262152192 Sep
/u01/app/oracle/oradata/cdb2/pdb2 1/system01.dbf
SQL>
```

8. Check the services, data files, and tablespaces using views.

```
SQL> connect system/oracle 4U@pdb2 1
Connected.
SQL> col name format A30
SQL> select name from v$services;
NAME
pdb2 1
SQL> col file name format A50
SQL> col tablespace name format A8
SQL> col file id format 99
SQL> col con id format 9
SQL> select FILE NAME, TABLESPACE NAME, FILE ID, con id
 cdb data files
 from
 order by con id;
  3
FILE NAME
FILE ID CON ID
/u01/app/oracle/oradata/cdb2/pdb2 1/sysaux01.dbf
 SYSAUX
/u01/app/oracle/oradata/cdb2/pdb2 1/system01.dbf
 SYSTEM
SQL> select FILE NAME, TABLESPACE NAME, FILE ID
  2 from dba data files;
FILE NAME
 TABLESPA
FILE ID
/u01/app/oracle/oradata/cdb2/pdb2 1/system01.dbf
 SYSTEM
/u01/app/oracle/oradata/cdb2/pdb2 1/sysaux01.dbf SYSAUX
SQL> col file name format A60
SQL> select FILE NAME, TABLESPACE NAME, FILE ID
  2 from cdb_temp_files;
FILE NAME
 TABLESPA
FILE ID
```

```
/u01/app/oracle/oradata/cdb2/pdb2 1/pdbseed temp01.dbf TEMP
SQL> select FILE NAME, TABLESPACE NAME, FILE ID
 from dba temp files;
FILE NAME
 TABLESPA
FILE ID
/u01/app/oracle/oradata/cdb2/pdb2 1/ pdbseed temp01.dbf TEMP
SQL>
```

To be able to view all objects of all containers in the CDB, connect to the root and use CDB_xxx views.

```
1
SQL> show con_name
CON_NAME
CDB$ROOT
SQL> select name from v$services;
NAME
pdb2 1
cdb2XDB
cdb2
SYS$BACKGROUND
SYS$USERS
SQL> select FILE NAME, TABLESPACE NAME, FILE ID, con id
 from
 cdb data files
 order by con id, file id;
```

FILE_NAME FILE_ID CON_ID	TABLESPA
TILE NAME	
FILE_NAME FILE_ID CON_ID	TABLESPA
/u01/app/oracle/oradata/cdb2/system01.dbf	SYSTEM
/u01/app/oracle/oradata/cdb2/sysaux01.dbf 3 1	SYSAUX
/u01/app/oracle/oradata/cdb2/undotbs01.dbf 4 1	UNDOTBS1
/u01/app/oracle/oradata/cdb2/users01.dbf 6 1	USERS
/u01/app/oracle/oradata/cdb2/pdbseed/system01.dbf 5 2	SYSTEM
/u01/app/oracle/oradata/cdb2/pdbseed/sysaux01.dbf 7 2	SYSAUX
/u01/app/oracle/oradata/cdb2/pdb2_1/system01.dbf 8 3	SYSTEM
<pre>/u01/app/oracle/oradata/cdb2/pdb2_1/sysaux01.dbf 9 3</pre>	SYSAUX
8 rows selected.	
SQL> select FILE_NAME, TABLESPACE_NAME, FILE_ID	
1.010	
2 from dba_data_files;	
FILE_NAME FILE ID	TABLESPA
/u01/app/oracle/oradata/cdb2/users01.dbf	USERS
/u01/app/oracle/oradata/cdb2/undotbs01.dbf	UNDOTBS1
/u01/app/oracle/oradata/cdb2/sysaux01.dbf	SYSAUX
/u01/app/oracle/oradata/cdb2/system01.dbf	SYSTEM
SQL> select FILE_NAME, TABLESPACE_NAME, FILE_ID	
2 from cdb_temp_files;	

/u01/app/oracle/oradata/cdb2/pdb2_1/pdbseed_temp01.dbf TEMP 3 SQL> select FILE_NAME, TABLESPACE_NAME, FILE_ID 2 from dba_temp_files;	/u01/app/oracle/oradata/cdb2/temp01.dbf 1 /u01/app/oracle/oradata/cdb2/pdbseed/pdbseed_temp01.dbf 2	TEMP
<pre>2 from dba_temp_files;</pre>	/u01/app/oracle/oradata/cdb2/pdb2_1/pdbseed_temp01.dbf	TEMP
FILE_NAME FILE_ID /u01/app/oracle/oradata/cdb2/temp01.dbf 1 SQL> EXIT \$		
/u01/app/oracle/oradata/cdb2/temp01.dbf 1 SQL> EXIT \$	FILE_NAME FILE_ID	TABLES
\$ (info this Store	/u01/app/oracle/oradata/cdb2/temp01.dbf 1	TEMP
7/03, 1/20	\$ chief this Six	
	Information of the same	

Practice 3-4: Cloning PDB Within the Same CDB

Overview

In this practice, you will create a new PDB with the cloning method, cloning pdb2_2 from pdb2_1 within the same CDB cdb2.

Assumptions

The pdb2_1 creation has completed successfully in Practice 3-3.

Tasks

Either use the SQL commands OR SQL Developer.

Method with SQL*Plus.

1. Create a directory for the new data files of pdb2 2 of cdb2.

```
$ . oraenv

ORACLE_SID = [cdb2] ? cdb2

The Oracle base remains unchanged with value /u01/app/oracle

$ cd $ORACLE_BASE/oradata/cdb2

$ mkdir pdb2_2

$

SOL*Plus and correct to the rest.
```

- 2. Run SQL*Plus and connect to the root as a user granted with CREATE PLUGGABLE DATABASE privilege.
 - a. Set pdb2 1 in READ ONLY open mode before cloning.

```
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options

SQL> alter pluggable database pdb2_1 close;

Pluggable database altered.

SQL> alter pluggable database pdb2_1 open read only;

Pluggable database altered.
SQL>
SQL>
```

b. Change OMF DB CREATE FILE DEST parameter value to '/u01/app/oracle/oradata/cdb2/pdb2 2'.

```
SQL> alter system set db create file dest =
'/u01/app/oracle/oradata/cdb2/pdb2 2';
System altered.
SQL>
```

Clone pdb2 2 from pdb2 1.

```
SQL> CREATE PLUGGABLE DATABASE pdb2 2 FROM pdb2 1;
Pluggable database created.
SQL>
```

Check the open mode of pdb2 2.

```
obal-itech com) ha
Student Guide
SQL> select name, open mode from v$pdbs;
NAME
 OPEN MODE
 READ ONLY
PDB$SEED
 READ ONLY
PDB2 1
 MOUNTED
PDB2 2
SQL>
```

- Set PDB2 1 in READ WRITE open mode and open PDB2 2.
 - Open PDB2 1 in READ WRITE mode.

```
SQL> alter pluggable database PDB2 1 close;
Pluggable database altered.
SQL> alter pluggable database PDB2 1 open;
Pluggable database altered.
SQL>
```

b. Open PDB2_2 in READ WRITE mode.

```
SQL> alter pluggable database PDB2 2 open;
Pluggable database altered.
SQL> EXIT
```

- c. Connect to pdb2 2 AS SYSDBA.
 - 1) Use netca to add the PDB2_2 net service name for pdb2_2 pluggable database of cdb2 in the tnsnames.ora file.

\$ netca

- 2) On the Welcome page, select the "Local Net Service Name configuration" and click Next.
- 3) On the Net Service Name Configuration page, accept Add and click Next.
- 4) On the Net Service Name Configuration, Service Name page, enter pdb2_2 as Service Name and click Next.
- 5) On the Net Service Name Configuration, Select Protocols page, select TCP and click Next.
- 6) On the Net Service Name Configuration, TCP/IP Protocol page, enter your complete host name, for example, <yourservername>, or localhost, accept "Use the standard port number of 1521," and click Next.
- 7) On the Net Service Name Configuration, Test page, select "No, do not test" (the pluggable database is not yet opened) and click Next.
- 8) On the Net Service Name Configuration, Net Service Name page, accept pdb2_2 as Net Service Name and click Next.
- 9) On the Net Service Name Configuration, Another Net Service Name page, select No, and Next.
- 10) On the Net Service Name Configuration Done page, click Next.
- 11) When you are back on the Welcome page, click Finish.

```
$ sqlplus sys/oracle_4U@pdb2_2 AS SYSDBA

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production

With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options

SQL>
```

d. Check the open mode of the PDBs.

SQL> CONNECT / AS	SYSDBA
Connected.	
SQL> select name,	open_mode from v\$pdbs;
NAME	OPEN_MODE
PDB\$SEED	READ ONLY
PDB2_1	READ WRITE
PDB2_2	READ WRITE

SQL>

5. Connect to PDB2 2 as the SYSTEM user.

```
SQL> connect system/oracle_4U@PDB2_2
Connected.

SQL> show con_name
PDB2_2
SQL> EXIT
$
```

6. List the data files created.

```
$ cd $ORACLE_BASE/oradata/cdb2/pdb2_2
$ ls -1
total 4
drwxr-x--- 3 oracle oinstall 4096 Feb 6 13:46 CDB2
$ cd CDB2
$ ls -1
total 4
drwxr-x--- 3 oracle oinstall 4096 Jun 29 21:26
C3A419D23D3F1DE5E043160200C04142
$ cd C3A419D23D3F1DE5E043160200C04142
$ ls -1
total 4
drwxr-x--- 2 oracle oinstall 4096 Jun 29 21:26 datafile
$ cd datafile
$ ls -1
total 809836
-rw-r---- 1 oracle oinstall 566239232 Jun 29 21:27
ol_mf_sysaux_7yw7d38o_.dbf
-rw-r---- 1 oracle oinstall 262152192 Jun 29 21:27
ol_mf_system_7yw7d38h_.dbf
-rw-r---- 1 oracle oinstall 20979712 Jun 29 21:26
ol_mf_temp_7yw7dg92_.dbf
$
```

Method with SQL Developer:

- If you already created pdb2_2 with SQL*Plus and would like to test the creation with SQL Developer, you first have to drop pdb2 2 to recreate it.
 - a. Drop the pluggable database pdb2_2.

```
$ sqlplus / AS SYSDBA
Connected to:
```

```
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options

SQL> ALTER PLUGGABLE DATABASE pdb2_2 CLOSE IMMEDIATE;

Pluggable database altered.

SQL> DROP PLUGGABLE DATABASE pdb2_2 INCLUDING DATAFILES;

Pluggable database dropped.

SQL> EXIT
$
```

b. Remove the directory.

```
$ rm -r $ORACLE_BASE/oradata/cdb2/pdb2_2
$
```

2. Create a directory for the new data files of pdb2 2 of cdb2.

```
$ . oraenv
ORACLE_SID = [cdb2] ? cdb2
The Oracle base remains unchanged with value /u01/app/oracle

$ cd $ORACLE_BASE/oradata/cdb2
$ mkdir pdb2_2
$
```

3. Run SQL*Plus and connect to the root to set OMF directory to the pdb2 2 directory.

```
$ sqlplus / AS SYSDBA

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options

SQL> alter system set db_create_file_dest =
'/u01/app/oracle/oradata/cdb2/pdb2_2' scope=both;

System altered.


SQL> EXIT
$
```

4. Launch SQL Developer.

```
$ cd $ORACLE_HOME/sqldeveloper
$ ./sqldeveloper.sh$
```


- 5. Create a connection as SYS in root cdb2.
- 6. Open a connection as SYS in cdb2.
 - a. Choose the View option.
 - b. Click Connections.
 - c. Click + in the left Connections pane to add a new connection.
 - d. Fill the different fields as follows: be sure to change the host name and port number to your assigned host name and port number.

Window/Page Description	Choices or Values
Connection Name	cdb2_root_SYS
Username	sys
Password	oracle_4U
Connection Type	TNS
Role	SYSDBA
Network Alias	cdb2

- e. Click Test.
- f. If the status is Success, click Save.
- g. Click Connect.

- To manage the CDB and its PDBs: 7.
 - Choose the View option.
 - Click DBA. b.
 - Click + in the left Connections pane to view an existing connection. C.
 - From the list of existing connections, choose the one you just created. d.

- Click OK. e.
- Click the sign + in front of the name of the cdb2 root SYS connection to expand the folder. Then click the sign + in front of "Container Database". The list of containers in the CDB appears.

- Right-click the pluggable database pdb2_1 to show possible actions. Choose Modify State to set it in READ ONLY open mode before cloning.
 - First close.

- Click Apply. b.
- Choose Modify State again. C.
- are to a second to the second limited to the Set the State Option to READ ONLY.

- Click Apply then OK.
- Right-click the pluggable database pdb2 1 and choose Clone Pluggable Database....
 - Fill the different fields as follows.

Window/Page Description	Choices or Values
Database Name	pdb2_2
Source PDB	pdb2_1
File Name Conversions	None

File Name Conversions kept to None means that it uses the OMF target destination declared in DB CREATE FILE DEST parameter.

b. You can view the SQL statement before applying.

- c. Click Apply then OK. The new pdb2 2 appears in the list of PDBs in cdb2.
- d. Open pdb2 2.

1) Open pdb2_2 in READ WRITE mode. Right click pdb2_2 and click Modify State.

- Click Apply, then OK.
- e. Open pdb2_1 in READ WRITE mode. Right click pdb2_1 and click Modify State. Click non-transferable license to
- 10. Leave SQL Developer.
- Glopal Intol

Practice 3-5: Plugging a Non-CDB into a CDB

Overview

In this practice, you will plug the non-CDB <code>orcl2</code> into the CDB <code>cdb2</code>. You will not use Export/Import DataPump, which can be a possible method, but the method with <code>DBMS_PDB</code> package. This package executed in the non-CDB <code>orcl2</code> generates an XML file describing the tablespaces and data files of non-CDB <code>orcl2</code>. The XML file is then used when creating <code>pdb_orcl2</code> in <code>cdb2</code>.

Tasks

1. Use DBMS PDB.DESCRIBE to "unplug" non-CDB orcl2.

```
$ . oraenv
ORACLE SID = [cdb2] ? orcl2
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus / as sysdba
Connected to an idle instance.
SQL> startup mount
ORACLE instance started.
Total System Global Area 1670221824 bytes
 2274000 bytes
Fixed Size
Variable Size
 973081904 bytes
 687865856 bytes
Database Buffers
 7000064 bytes
Redo Buffers
Database mounted
SQL>
SQL> alter database open read only;
Database altered.
SQL> exec dbms pdb.describe
('/u01/app/oracle/oradata/orcl2/xmlorcl2.xml')
PL/SQL procedure successfully completed.
SQL> shutdown immediate
Database closed.
Database dismounted.
ORACLE instance shut down.
SOL> EXIT
```

2. Create a new PDB pdb_orcl2 to plug non-CDB orcl2 into cdb2 using the XML file generated.

You will have to remove the temp file because the creation cannot complete until it is removed to create it.

```
$ . oraenv
ORACLE SID = [orcl2] ? cdb2
The Oracle base for
ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome 1 is
/u01/app/oracle
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
SQL> create pluggable database PDB ORCL2 using
'/u01/app/oracle/oradata/orcl2/xmlorcl2.xml' NOCOPY;
create pluggable database PDB ORCL2 using 'xmlorcl2' NOCOPY
ERROR at line 1:
ORA-01119: error in creating database file
'/u01/app/oracle/oradata/orcl2/temp01.dbf'
ORA-27038: created file already exists
Additional information: 1
SQL>!rm /u01/app/oracle/oradata/orcl2/temp01.dbf
SQL>
SQL> create pluggable database PDB ORCL2 using
'/u01/app/oracle/oradata/orcl2/xmlorcl2.xml' NOCOPY;
Pluggable database created.
SOL> EXIT
$
```

- 3. To complete the operation, you have to convert the plugged non-CDB to a proper PDB by deleting unnecessary metadata from PDB SYSTEM tablespace.
 - For this purpose, you execute the <code>\$ORACLE_HOME/rdbms/admin/noncdb_to_pdb.sql</code> script whilst connected to the PDB.
 - a. Connect to pdb2 2 as SYSDBA.
 - 1) Use netca to add the PDB_ORCL2 net service name for pdb_orcl2 pluggable database of cdb2 in the tnsnames.ora file.

\$ netca

- 2) On the Welcome page, select the "Local Net Service Name configuration" and click Next.
- 3) On the Net Service Name Configuration page, accept Add and click Next.
- 4) On the Net Service Name Configuration, Service Name page, enter pdb_orcl2 as Service Name and click Next.
- On the Net Service Name Configuration, Select Protocols page, select TCP and click Next.
- 6) On the Net Service Name Configuration, TCP/IP Protocol page, enter your complete host name, for example, <yourservername>, or localhost, accept "Use the standard port number of 1521," and click Next.
- 7) On the Net Service Name Configuration, Test page, select "No, do not test" (the pluggable database is not yet opened) and click Next.
- 8) On the Net Service Name Configuration, Net Service Name page, accept pdb orcl2 as Net Service Name and click Next.
- 9) On the Net Service Name Configuration, Another Net Service Name page, select No, and Next.
- 10) On the Net Service Name Configuration Done page, click Next.
- 11) When you are back on the Welcome page, click Finish.
- b. Now connect to pdb orcl2 using the net service name.

```
$ sqlplus sys/oracle_4U@pdb_orcl2 as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production

With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options

SQL>
```

c. Execute the script. Expect around 35 minutes to complete.

```
SQL> @$ORACLE_HOME/rdbms/admin/noncdb_to_pdb.sql
SQL> SET SERVEROUTPUT ON
SQL> SET FEEDBACK 1
SQL> SET NUMWIDTH 10
SQL> SET LINESIZE 80
SQL> SET TRIMSPOOL ON
SQL> SET TAB OFF
```

```
SQL> SET PAGESIZE 100
SOL>
SQL> WHENEVER SQLERROR EXIT;
SQL>
SOL> DOC
############
############
DOC>
 The following statement will cause an "ORA-01722: invalid
number"
DOC>
 error if we're not in a PDB.
###########
CON_NAME!)
###########
DOC>#
SOL>
SQL> VARIABLE pdbname VARCHAR2 (128)
SOL> BEGIN
 SELECT sys context ('USERENV',
 INTO :pdbname
 3
 FROM dual
 WHERE sys context('USERENV', 'CON NAME') <> 'CDB$ROOT';
 6
 END;
 7
PL/SQL procedure successfully completed.
SQL>
SQL> Rem
SQL> Rem Run component validation procedure
SOL> Rem
_____
SQL>
SQL> EXECUTE dbms registry sys.validate components;
...Database user "SYS", database schema "APEX 040200", user#
"98" 10:21:02
```

```
...Compiled 0 out of 2998 objects considered, 0 failed
compilation 10:21:03
...263 packages
...255 package bodies
...453 tables
...11 functions
...16 procedures
...3 sequences
...458 triggers
...1322 indexes
...207 views
...0 libraries
...6 types
...0 type bodies
...Begin key object existence check 10:21:03
...Completed key object existence check 10:21:03
...Setting DBMS Registry 10:21:03
...Setting DBMS Registry Complete 10:21:03
...Exiting validate 10:21:03
SQL> SET serveroutput off
SQL>
SOL> Rem
SQL> Rem END utlrp.sql
SOL> Rem
______
SQL>
SQL> alter pluggable database "&pdbname" close;
Pluggable database altered.
SQL>
SQL> -- leave the PDB in the same state it was when we started
SQL> BEGIN
```

```
2
 execute immediate '&open sql &restricted state';
  3
 EXCEPTION
  4
 WHEN OTHERS THEN
  5
 BEGIN
 IF (sqlcode <> -900) THEN
  6
  7
 RAISE;
  8
 END IF;
  9
 END;
 10
 END;
 11
PL/SQL procedure successfully completed.
SOL>
 nfo@global-itech.com) has
SQL> alter session set container="&pdbname";
Session altered.
SQL>
SQL> WHENEVER SQLERROR CONTINUE;
SOL>
SQL>
```

Quit the session after opening the new PDB.

```
SQL> alter pluggable database pdb orcl2 open;
Pluggable database altered.
SOL> EXIT
$
```

Connect to PDB ORCL2.

```
$ sqlplus sys/oracle 4U@localhost:1521/PDB ORCL2 as SYSDBA
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL>
```

5. Verify that the application data is in the PDB pdb_orcl2:

```
SQL> select count(empno) from scott.emp;

COUNT(EMPNO)
-----
14

SQL> EXIT
$
```

Practice 3-6: Merging All PDBs of CDBs into a Single CDB

Overview

In this practice you merge all PDBs of cdb1 into a single CDB, cdb2.

- 1. Merge all PDBs of cdb1 into cdb2.
- 2. Drop cdb1.

Assumptions

The CDB cdb2 exists. The cdb2 creation has completed successfully in Practice 3-1.

Tasks

- 1. Connect to the multitenant container database cdb1 to unplug all PDBs.
 - a. Connect to cdb1 root as a common user with ALTER PLUGGABLE DATABASE privilege to unplug pdb1_1. If the pdb1_1 is still in READ WRITE mode, close the PDB.

```
$ . oraenv
ORACLE SID = [cdb2] ? cdb1
 to Oglobal-ite app/or
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
SQL> select name, open mode from v$pdbs;
NAME
 OPEN MODE
PDB$SEED
 READ ONLY
PDB1 1
 READ WRITE
SQL> alter pluggable database PDB1 1 unplug into
'xmlfilePDB1 1.xml';
alter pluggable database PDB1 1 unplug into 'xmlfilePDB1 1'
ERROR at line 1:
ORA-65025: Pluggable database PDB1 1 is not closed on all
instances.
SQL> alter pluggable database PDB1 1 close immediate;
```

b. Before plugging pdb1_1 into cdb2, you can optionally check whether the unplugged pdb1_1 is compatible with cdb2 with DBMS_PDB.CHECK_PLUG_COMPATIBILITY function. Connect to cdb2 root as a common user with CREATE PLUGGABLE DATABASE privilege to plug pdb1_1.

Use the following PL/SQL code:

```
DECLARE
 compat BOOLEAN := FALSE;
 BEGIN
 compat := DBMS_PDB.CHECK_PLUG_COMPATIBILITY(
 pdb_descr_file =>
 '/u01/app/oracle/product/12.1.0/dbhome_1/dbs/xmlfilePDB1_1.xml',
 pdb_name => 'pdb1_1');
 if compat then
 DBMS_OUTPUT.PUT_LINE('Is pluggable compatible? YES');
 else DBMS_OUTPUT.PUT_LINE('Is pluggable compatible? NO');
 end if;
end;
//
```

```
$ . oraenv
ORACLE_SID = [cdb1] ? cdb2
The Oracle base remains unchanged with value /u01/app/oracle
```

```
$ sqlplus / as sysdba
Connected.
SOL> SET SERVEROUTPUT ON
SOL> DECLARE
 compat BOOLEAN := FALSE;
 BEGIN
 compat := DBMS PDB.CHECK PLUG COMPATIBILITY(
 pdb descr file =>
'/u01/app/oracle/product/12.1.0/dbhome 1/dbs/xmlfilePDB1 1.xml',
pdb_name => 'pdb1 1');
 if compat then
  6
  7
 DBMS OUTPUT.PUT LINE('Is pluggable compatible? YES');
 else DBMS OUTPUT.PUT LINE('Is pluggable compatible? NO');
PL/SQL procedure successfully completed.

SQL>

If the value ra'
  9
 end if;
```

c. If the value returned is YES, you can immediately proceed with step d.

If the value returned is NO, examine the PDB_PLUG_IN_VIOLATIONS view to see why it is not compatible.

The message refers to a parameter related to PGA. The parameter will not have any impact if you create the PDB. You can proceed with the creation of the PDB.

d. Plug pdb1 1 into cdb2.

```
SQL> create pluggable database pdb1_1 using 'xmlfilePDB1_1.xml' NOCOPY;

Pluggable database created.

SQL>
```

Notice that you use the clause NOCOPY because the cdb2 pdb1_1 files are located in the right place. Otherwise, you should have described the target destination to move the files from the source to the new destination.

e. Open pdb1 1.

```
SQL> alter pluggable database pdb1_1 open;

Pluggable database altered.

SQL>
```

f. Check that the pdb1 1 is in the PDBs list in cdb2.

```
SQL> select name, open mode from v$pdbs;
 OPEN MODE
NAME
 erable license
PDB$SEED
 READ ONLY
PDB2 1
 READ WRITE
PDB2 2
 READ WRITE
PDB ORCL2
 READ WRITE
PDB1 1
 READ WRITE
SQL> EXIT
$
```

2. After all PDBs are unplugged from cdb1 (in case you had created other PDBs) and plugged into cdb2, you can drop the multitenant container database cdb1 with DBCA or SQL commands.

```
$ . oraenv

ORACLE_SID = [cdb2] ? cdb1

The Oracle base remains unchanged with value /u01/app/oracle

$ sqlplus / as sysdba

Connected.

SQL> shutdown immediate

Database closed.
```

Database dismounted.

ORACLE instance shut down.

SQL> startup mount restrict

ORACLE instance started.

Total System Global Area 722366464 bytes Fixed Size 2276928 bytes Variable Size 213909952 bytes Database Buffers 503316480 bytes Redo Buffers 2863104 bytes

Database mounted.

Global Information Technology (info use this Student Guide license to use this Student Guide)

Practice 3-7: Dropping a PDB (optional)

Overview

In this practice, you drop the PDB pdb2_3 of cdb2 that you quickly create from the seed.

Tasks

Either use DBCA or SQL Developer or SQL commands.

The creation using SQL is described below.

1. Create a directory for the new data files of pdb2 3 of cdb2.

```
$ . oraenv
ORACLE_SID = [cdb1] ? cdb2
The Oracle base remains unchanged with value /u01/app/oracle
$ cd $ORACLE_BASE/oradata/cdb2
$ mkdir pdb2_3
$
```

2. Run SQL*Plus and connect to the root with a user with CREATE PLUGGABLE DATABASE privilege.

Check the open mode of pdb2 3.

```
SQL> col con id format 999
SQL> col name format A10
SQL> select NAME, OPEN MODE from V$PDBS;
NAME
 OPEN MODE
PDB$SEED
 READ ONLY
PDB2 1
 READ WRITE
PDB2 2
 READ WRITE
PDB ORCL2
 READ WRITE
PDB1 1
 READ WRITE
PDB2 3
 MOUNTED
SOL>
```

Open pdb2_3.

```
'ER PLIT
SQL> alter pluggable database pdb2 3 open;
Pluggable database altered.
SQL>
```

Still connected to cdb2 as a common user with ALTER PLUGGABLE DATABASE privilege, you close pdb2 3 if the PDB is not already in MOUNTED mode.

```
SQL> alter pluggable database PDB2 3 close immediate;
Pluggable database altered.
SOL>
```

You drop the PDB pdb2 3 and the data files.

```
SQL> drop pluggable database PDB2_3 INCLUDING DATAFILES;
Pluggable database dropped.
SQL> EXIT
```

3lobal Information Technology (info@global-itech.com) The student Guide.

Practices for Lesson 4:
Managing a Multiter
Contain **Container Database and Pluggable Databases** Global Information Technolog

Chapter 4

Practices for Lesson 4

Practices Overview

In this practice, you will perform startup and shutdown operations on CDBs, open and close operations on PDBs, and connections to PDBs to display current context.

Assumptions

cdb2 is successfully created after Practice 3-1.

pdb2 1 is successfully created in cdb2 after completion of Practice 3-3.

pdb2_2 is successfully created in cdb2 after completion of Practice 3-4.

It is not necessary at this step to have successfully created pdb1_1 and pdb_orc12.

Practice 4-1: Shutdown and Startup of the CDB

Overview

In this practice you shut down cdb2 and start up cdb2.

Tasks

- Connect to the multitenant container database cdb2 to shut it down.
 - a. Connect to the CDB as a user with SYSDBA privilege.

b. Shut down the CDB.

```
SQL> shutdown immediate

Database closed.

Database dismounted.

ORACLE instance shut down.

SQL> EXIT

$
```

Explore the background processes.

```
$ ps -ef|grep cdb2
oracle 22991 2686 0 13:56 pts/2 00:00:00 grep cdb2
$
```

Connect to the multitenant container database cdb2 and start it up.

```
$ sqlplus / as sysdba
Connected to an idle instance.
SQL> startup
ORACLE instance started.
Total System Global Area 1068937216 bytes
Fixed Size
 2248280 bytes
Variable Size
 343933352 bytes
Database Buffers
 717225984 bytes
Redo Buffers
 5529600 bytes
 ogy (info@global-itech.com) has a logy (info@global
Database mounted.
Database opened.
SQL> select name, cdb, con id from v$database;
 CDB
 CON ID
CDB2
 YES
 0
SQL> EXIT
 $
```

Explore the background processes.

\$ ps -ef	grep cdb2	1/1					
oracle	26393	1	0	03:11	?	00:00:00	ora_pmon_cdb2
oracle	26395	1	0	03:11	?	00:00:00	ora_psp0_cdb2
oracle	26397	1	0	03:11	?	00:00:00	ora_vktm_cdb2
oracle	26403	1	0	03:11	?	00:00:00	ora_gen0_cdb2
oracle	26405	1	0	03:11	?	00:00:00	ora_mman_cdb2
oracle	26409	1	0	03:11	?	00:00:00	ora_diag_cdb2
oracle	26411	1	0	03:11	?	00:00:00	ora_ofsd_cdb2
oracle	26413	1	0	03:11	?	00:00:00	ora_dbrm_cdb2
oracle	26415	1	0	03:11	?	00:00:00	ora_dia0_cdb2
oracle	26417	1	0	03:11	?	00:00:00	ora_dbw0_cdb2
oracle	26419	1	0	03:11	?	00:00:00	ora_lgwr_cdb2
oracle	26421	1	0	03:11	?	00:00:00	ora_ckpt_cdb2
oracle	26423	1	0	03:11	?	00:00:00	ora_lg00_cdb2
oracle	26425	1	0	03:11	?	00:00:00	ora_lg01_cdb2
oracle	26427	1	0	03:11	?	00:00:00	ora_smon_cdb2
oracle	26429	1	0	03:11	?	00:00:00	ora_reco_cdb2
oracle	26431	1	0	03:11	?	00:00:00	ora_lreg_cdb2

oracle	26433	1	1	03:11	?	00:00:00	ora_mmon_cdb2	
oracle	26435	1	0	03:11	?	00:00:00	ora_mmnl_cdb2	
oracle	26437	1	0	03:11	?	00:00:00	ora_d000_cdb2	
oracle	26439	1	0	03:11	?	00:00:00	ora_s000_cdb2	
oracle	26451	1	0	03:11	?	00:00:00	ora_tmon_cdb2	
oracle	26453	1	0	03:11	?	00:00:00	ora_tt00_cdb2	
oracle	26455	1	0	03:11	?	00:00:00	ora_smco_cdb2	
oracle	26457	1	0	03:11	?	00:00:00	ora_fbda_cdb2	
oracle	26459	1	0	03:11	?	00:00:00	ora_aqpc_cdb2	
oracle	26461	1	0	03:11	?	00:00:00	ora_w000_cdb2	
oracle	26465	1	0	03:12	?	00:00:00	ora_p000_cdb2	
oracle	26467	1	0	03:12	?	00:00:00	ora_p001_cdb2	
oracle	26469	1	0	03:12	?	00:00:00	ora_p002_cdb2	
oracle	26471	1	0	03:12	?	00:00:00	ora_p003_cdb2	
oracle	26473	1	0	03:12	?	00:00:00	ora_p004_cdb2	
oracle	26475	1	0	03:12	?	00:00:00	ora_p005_cdb2	101.
oracle	26477	1	0	03:12	?	00:00:00	ora_p006_cdb2	
oracle	26479	1	0	03:12	?	00:00:00	ora_p007_cdb2	
oracle	26505	1	0	03:12	?	00:00:00	ora_qm02_cdb2	
oracle	26507	1	0	03:12	?	00:00:00	ora_q001_cdb2	
oracle	26509	1	0	03:12	?: 500	00:00:00	ora_q002_cdb2	
oracle	26513	1	1	03:12	?	00:00:00	ora_cjq0_cdb2	
oracle	26549	9398	0	03:12	pts/0	00:00:00	grep cdb2	
\$		TOCK	// /					
oracle \$	nation Insfera	il sla	Se					

Explore the PDBs.

\$ sqlplus / as sysdba	
Connected to:	
Oracle Database 12c Enterprise Ed 64bit Production	ition Release 12.1.0.0.2 -
With the Partitioning, OLAP, Data Testing options	Mining and Real Application
SQL> select CON_ID, NAME, OPEN_MO	DE from v\$pdbs;
CON_ID NAME	OPEN_MODE
2 PDB\$SEED	READ ONLY
3 PDB2_1	MOUNTED
4 PDB2_2	MOUNTED
5 PDB_ORCL2	MOUNTED
6 PDB1_1	MOUNTED
SQL>	MOUNTED MOUNTED MOUNTED MOUNTED
en all PDBs.	adoptingent

Open all PDBs.

	SQL> alter pluggable database all open;					
	Pluggable database altered.					
	20009;	USE				
	SQL> select CON_ID, NAME, OPEN_M	ODE from v\$pdbs;				
	tion licells					
	CON_ID NAME	OPEN_MODE				
1008	2 PDB\$SEED	READ ONLY				
Globa	3 PDB2_1	READ WRITE				
	4 PDB2_2	READ WRITE				
	5 PDB_ORCL2	READ WRITE				
	6 PDB1_1	READ WRITE				
	SQL>					

6. Connect to any of the PDBs in your cdb2, except PDB\$SEED.

```
SQL> connect sys/oracle_4U@PDB2_1 AS SYSDBA
Connected.

SQL> select CON_ID, NAME, OPEN_MODE from v$pdbs;

CON_ID NAME OPEN_MODE

3 PDB2_1 READ WRITE
```

7. Display the context of the PDB you are connected to.

```
SQL> show con_name

CON_NAME
-----
PDB2_1

SQL>
```

8. Connect to another PDB left in your cdb2, except PDB\$SEED.

```
SQL> connect sys/oracle_4U@PDB2_2 AS SYSDBA
Connected.

SQL> select CON_ID, NAME, OPEN_MODE from v$pdbs;

CON_ID NAME OPEN_MODE

4 PDB2_2 READ WRITE

SQL>
```

9. Display the context of the PDB you are connected to.

```
SQL> show con_name

CON_NAME
-----
PDB2_2

SQL> EXIT
$
```

Practice 4-2: Closing and Opening a PDB

Overview

In this practice you close PDBs and open PDBs, and create triggers to automatically open PDBs after CDB startup.

Tasks

- 1. Connect to the multitenant container database cdb2 to shut it down.
 - a. Connect to cdb2 as a user with SYSDBA privilege.

b. Shut down cdb2.

```
SQL> shutdown immediate

Database closed.

Database dismounted.

ORACLE instance shut down.

SQL>
```

c. Start up cdb2.

```
SQL> startup
ORACLE instance started.

Total System Global Area 1068937216 bytes
Fixed Size 2248280 bytes
Variable Size 343933352 bytes
Database Buffers 717225984 bytes
Redo Buffers 5529600 bytes
```

Database mounted.

Database opened.

SQL>

d. Notice that the PDBs are all in MOUNTED open mode.

 ${\tt SQL} \verb|> \ \mbox{select CON_ID, NAME, OPEN_MODE from } v\$pdbs;$

CON_II	O NAME	OPEN_MODE
2	PDB\$SEED	READ ONLY
	PDB2_1	MOUNTED
4	PDB2_2	MOUNTED
5	PDB_ORCL2	MOUNTED
6	PDB1_1	MOUNTED
		. C
SQL>		has

2. Open all PDBs manually.

```
SQL> alter pluggable database all open;

Pluggable database altered.

SQL>
```

- 3. Close PDB2 1.
 - a. Start a DML transaction in another session.

```
$ . oraenv
ORACLE_SID = [cdb2] ? cdb2
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus sys/oracle_4U@pdb2_1 as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> create table system.mytab (c number);
Table created.

SQL> insert into system.mytab values (1);
1 row created.

SQL> commit;
```

```
Commit complete.

SQL> exit
$
```

b. In the first session, close PDB2 1 in IMMEDIATE mode.

```
SQL> alter pluggable database pdb2 1 close immediate;
Pluggable database altered.
SQL> select CON ID, NAME, OPEN MODE from v$pdbs;
 CON ID NAME
 OPEN MODE
 2 PDB$SEED
 READ ONLY
 MOUNTED
 3 PDB2 1
 4 PDB2 2
 READ WRITE
 5 PDB ORCL2
 READ WRITE
 6 PDB1 1
 READ WRITE
SQL>
```

c. Try to connect as a user of PDB2 1.

```
SQL> connect system/oracle_4U@pdb2_1
ERROR:
ORA-01033: ORACLE initialization or shutdown in progress
Process ID: 0
Session ID: 0 Serial number: 0

Warning: You are no longer connected to ORACLE.

SQL>
```

4. Open pdb2_1.

```
SQL> connect / as sysdba
Connected.

SQL> alter pluggable database PDB2_1 open;

Pluggable database altered.

SQL>
```

Reconnect to pdb2 1 and select data from SYSTEM.MYTAB table.

```
SQL> connect system/oracle_4U@PDB2_1
Connected.
```

```
SQL> select * from system.mytab;
 C
 1
SOL>
```

Shut down the multitenant container database cdb2 to open and close PDBs with different

```
SQL> CONNECT / AS SYSDBA
Connected.
SQL> select name, cdb, con id from v$database;
 itech com) has
lent Guide .
NAME
 CDB
 CON ID
CDB2
 YES
SQL>
```

Shut down CDB2.

```
to use this
SQL> shutdown immediate
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL>
```

Start up cdb2 in NOMOUNT mode.

```
SQL> startup nomount
ORACLE instance started.
Total System Global Area 1068937216 bytes
Fixed Size
 2248280 bytes
Variable Size
 343933352 bytes
Database Buffers
 717225984 bytes
Redo Buffers
 5529600 bytes
SQL> select CON ID, NAME, OPEN MODE from v$pdbs;
No rows selected.
SQL>
```

c. Mount cdb2.

```
SQL> alter database mount;
Database altered.
SQL>
SQL> select CON_ID, NAME, OPEN_MODE from v$pdbs;
 CON ID NAME
 OPEN MODE
 MOUNTED
 2 PDB$SEED
 3 PDB2 1
 MOUNTED
 4 PDB2_2
 MOUNTED
 5 PDB ORCL2
 MOUNTED
 6 PDB1_1
 MOUNTED
SQL>
```

d. Open cdb2.

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

SQL> select CON_ID, NAME, OPEN_MODE from v\$pdbs;					
CON	ID NAME	OPEN MODE			
-0	2 PDB\$SEED	READ ONLY			
17703-	3 PDB2_1	MOUNTED			
1/1/10	4 PDB2_2	MOUNTED			
an-fra.	5 PDB_ORCL2	MOUNTED			
701.	6 PDB1_1	MOUNTED			
SQL>					

e. Open all PDBs except PDB2_2.

SQL> alter pluggable database all exc	cept pdb2_2 open;					
Pluggable database altered.						
SQL> select CON_ID, NAME, OPEN_MODE i	from v\$pdbs;					
CON_ID NAME	OPEN_MODE					
2 PDB\$SEED	READ ONLY					
3 PDB2_1	READ WRITE					
4 PDB2_2	MOUNTED					
5 PDB_ORCL2	READ WRITE					
6 PDB1_1	READ WRITE					
SQL>						

Practice 4-3: Creating After Startup Trigger to Open All PDBs

Overview

In this practice, you create AFTER STARTUP trigger to open all PDBs of a CDB.

Tasks

- 1. Create a trigger in cdb2 to open all PDBs automatically after starting up cdb2.
 - a. Create the trigger.

```
CREATE TRIGGER open all PDBs
  AFTER STARTUP ON DATABASE
begin
 execute immediate 'alter pluggable database all open';
 end open all PDBs;
SQL> CREATE TRIGGER Open All PDBs
 after startup on database
 nology (info@global-illent Gu
  3
 begin
 execute immediate 'alter pluggable database ALL open';
  4
  5
 end Open All PDBs;
  6
 /
Trigger created.
SQL>
```

b. Shut down cdb2.

```
SOL> shutdown immediate
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL>
```

Start up cdb2.

```
SQL> startup
ORACLE instance started.
Total System Global Area 1068937216 bytes
Fixed Size
 2248280 bytes
Variable Size
 343933352 bytes
Database Buffers
 717225984 bytes
Redo Buffers
 5529600 bytes
Database mounted.
Database opened.
SOL>
```

d. Notice that the PDBs are all in READ WRITE open mode. Then disconnect.

SQL> select CON_ID, NAME, C	PEN_MODE from v\$pdbs;
CON_ID NAME	OPEN_MODE
2 PDB\$SEED	READ ONLY
3 PDB2_1	READ WRITE
4 PDB2_2	READ WRITE
5 PDB_ORCL2	READ WRITE
6 PDB1_1	READ WRITE
SQL>	

Practice 4-4: Changing PDBs' Open Mode

Overview

In this practice you will change the open mode of PDBs for specific operations.

Assumptions

If the trigger could not be created successfully, execute the following catchup script:

```
$ cd /home/oracle/recovery/catchup_04_03
$ ./cr_trig.sh
$
```

Tasks

Rename the global database name for pdb2_1 to pdb2 in cdb2. For this purpose, you must open the PDB in RESTRICTED mode.

1. Connect to pdb2_1.

```
SQL> CONNECT sys/oracle_4U@pdb2_1 as sysdba
Connected.
SQL>
```

2. Change the global database name for pdb2 1 to pdb2.

```
SQL> alter pluggable database RENAME GLOBAL_NAME TO pdb2;
alter pluggable database RENAME global_name to pdb2

*

ERROR at line 1:

ORA-65045: pluggable database not in a restricted mode

SQL>
```

3. Close pdb2 1.

```
SQL> alter pluggable database close immediate;

Pluggable database altered.

SQL>
```

4. Open pdb2 1 in restricted mode.

```
SQL> alter pluggable database open restricted;

Pluggable database altered.

SQL>
```

```
SQL> select CON_ID, NAME, OPEN_MODE, RESTRICTED from v$pdbs;

CON_ID NAME

OPEN_MODE RES
```

3	PDB2_1	READ	WRITE	YES
SQL>				

5. Change the global database name for pdb2 1 to pdb2.

```
SQL> alter pluggable database RENAME GLOBAL_NAME TO pdb2;

Pluggable database altered.

SQL>
```

```
SQL> select CON_ID, NAME, OPEN_MODE, RESTRICTED from v$pdbs;

CON_ID NAME
OPEN_MODE RES

READ WRITE YES

SQL>
```

6. Open PDB2.

```
SQL> alter pluggable database close immediate;

Pluggable database altered.

SQL> alter pluggable database open;

Pluggable database altered.

SQL>
```

7. Check PDB2 is in READ WRITE mode.

```
SQL> select CON_ID, NAME, OPEN_MODE, RESTRICTED from v$pdbs;

CON_ID NAME
OPEN_MODE RES

3 PDB2
READ WRITE NO
```

Practice 4-5: Instance Parameter Changes: Impact on PDBs (optional)

Overview

In this practice you will discover the impact of instance parameter changes on PDBs.

Tasks

1. In this example, you will use in cdb2 the instance parameter OPTIMIZER_USE_SQL_PLAN_BASELINES because it is ISPDB_MODIFIABLE in V\$PARAMETER.

```
SQL> CONNECT / AS SYSDBA

Connected.

SQL> select ISPDB_MODIFIABLE from v$parameter

2 where name='optimizer_use_sql_plan_baselines';

ISPDB
----
TRUE

SQL>
```

2. Check the current value of instance parameter OPTIMIZER USE SQL PLAN BASELINES.

```
SQL> show parameter optimizer_use_sql_plan_baselines

NAME TYPE VALUE

optimizer_use_sql_plan_baselines boolean TRUE

SQL> EXIT
$
```

- 3. Connect to pdb2 in cdb2 and check the current value of the same instance parameter OPTIMIZER USE SQL PLAN BASELINES.
 - 1) Use netca to add the PDB2 net service name for pdb2 pluggable database of cdb2 in the tnsnames.ora file.

\$ netca

- 2) On the Welcome page, select the "Local Net Service Name configuration" and click Next.
- 3) On the Net Service Name Configuration page, accept Add and click Next.
- 4) On the Net Service Name Configuration, Service Name page, enter pdb2 as Service Name and click Next.
- 5) On the Net Service Name Configuration, Select Protocols page, select TCP and click Next.
- 6) On the Net Service Name Configuration, TCP/IP Protocol page, enter your complete host name, for example, <yourservername>.us.oracle.com, or localhost, accept "Use the standard port number of 1521," and click Next.

- 7) On the Net Service Name Configuration, Test page, select "No, do not test" (the pluggable database is not yet opened) and click Next.
- 8) On the Net Service Name Configuration, Net Service Name page, accept pdb2 as Net Service Name and click Next.
- 9) On the Net Service Name Configuration, Another Net Service Name page, select No, and Next.
- 10) On the Net Service Name Configuration Done page, click Next.
- 11) When you are back on the Welcome page, click Finish.
- 12) Reload the listener with the new configuration:

\$ lsnrctl reload

If this is not sufficient, then restart the instance.

a. Connect to pdb2 in cdb2.

\$ sqlplus sys/oracle_4U@pdb2 AS SYSDBA
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 - 64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing
alopa, tent
SQL> show parameter optimizer_use_sql_plan_baselines
NAME TYPE VALUE
optimizer use sql plan baselines boolean TRUE
SQL>

4. Change the instance parameter value to FALSE in pdb2.

```
SQL> ALTER SYSTEM SET optimizer_use_sql_plan_baselines= FALSE
SCOPE=BOTH;

System altered.

SQL>

SQL> show parameter optimizer_use_sql_plan_baselines

NAME TYPE VALUE

optimizer_use_sql_plan_baselines boolean FALSE

SQL>
```

5. Check the instance parameter value in other PDBs of the same CDB.

	SQL> CONNECT sys/oracle_4U@pdb2_2 AS SYSDBA Connected. SQL> show parameter optimizer_use_sql_plan_baselines					
	NAME TYPE VALUE					

```
optimizer_use_sql_plan_baselines boolean TRUE

SQL>
```

6. Close and open pdb2.

```
Connected.

SQL> ALTER PLUGGABLE DATABASE CLOSE IMMEDIATE;
Pluggable database altered.

SQL> ALTER PLUGGABLE DATABASE OPEN;
Pluggable database altered.

SQL> show parameter optimizer_use_sql_plan_baselines

NAME TYPE VALUE

optimizer_use_sql_plan_baselines boolean FALSE

SQL>
SQL>
```

7. Check the instance parameter value after CDB shutdown/startup both in root and PDBs.

```
nse to use this
SQL> connect / as sysdba
Connected.
SQL> shutdown immediate
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL>
SQL> startup
ORACLE instance started.
Total System Global Area 1068937216 bytes
Fixed Size
 2248280 bytes
Variable Size
 377487784 bytes
Database Buffers
 683671552 bytes
Redo Buffers
 5529600 bytes
Database mounted.
Database opened.
SQL> col VALUE format a20
SQL> select CON ID, VALUE from V$SYSTEM PARAMETER
  where name ='optimizer use sql plan baselines';
 CON ID VALUE
```

0 TRUE
3 FALSE

SQL> EXIT
\$

obal Information Technology (info@global-itech.com) have this Student Guide.

Global Information Technology (info@global-itech.com) Ires this Student Guide.

com) has a **Practices for Lesson 5: Managing Tablespaces and** Global Information Technolog to Use Users in a CDB and PDBs

Practices for Lesson 5

Practices Overview

In this practice, you will manage the tablespaces, users, privileges, and roles.

Assumptions

Practice 3-1 successfully created cdb2.

Practice 3-3 successfully created pdb2 1.

Practice 4-4 successfully renamed pdb2 1 to pdb2.

If the trigger could not be created successfully, execute the following catchup script:

```
$ cd /home/oracle/recovery/catchup_04_03
$ ./cr_trig.sh
$

Shape of the complete of the comple
```

Practice 5-1: Managing Tablespaces

Overview

In this practice, you will manage the tablespaces in the CDB and PDBs.

Tasks

1. View permanent and temporary tablespace properties in cdb2.

```
$ . oraenv
ORACLE SID = [cdb2] ? cdb2
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
______ format a30
____ col PROPERTY_VALUE format a25
SQL> SELECT property_name, property_value
2 FROM database_properties
3 WHERE property_name
 Diglobal-itech
Testing options
PROPERTY NAME
 {\tt PROPERTY\_VALUE}
DEFAULT TEMP TABLESPACE
 TEMP
DEFAULT PERMANENT TABLESPACE
 USERS
SQL> SELECT tablespace name, CON ID from CDB TABLESPACES;
TABLESPACE NAME
 CON ID
SYSTEM
SYSAUX
 1
UNDOTBS1
 1
TEMP
USERS
 1
SYSTEM
SYSAUX
 2
TEMP
 2
SYSTEM
```

SYSAUX	3
TEMP	3
SYSTEM	4
SYSAUX	4
TEMP	4
SYSTEM	5
SYSAUX	5
TEMP	5
USERS	5
EXAMPLE	5
SYSTEM	6
SYSAUX	6
TEMP	6
USERS	6
	has
24 rows selected	CON_ID from CDB_TABLESPACES LIKE 'TEMP%'; CON_ID
Zi iowo beiecea.	:36.
SOL> SELECT tablespace name.	CON ID from CDB TABLESPACES
2 WHERE TABLESPACE_NAME I	LIKE 'TEMP%';
	5009 Stude
TABLESPACE NAME	CON_ID
TABLESPACE_NAME TEMP TEMP TEMP TEMP TEMP TEMP TEMP))
TEMP	1
TEMP	2
TEMP	3
TEMPONIA	4
TEMP	5
TEMP	6
Do.	
6 rows selected.	
SQL>	

The number of tablespaces may differ from your result and the one shown in the first statement. It depends if PDBs are created with or without the EXAMPLE and the USERS tablespaces.

Manage permanent tablespaces.

a. Create a permanent tablespace CDATA in the root container.

```
SQL> CREATE TABLESPACE CDATA

2 DATAFILE '/u01/app/oracle/oradata/cdb2/cdata_01.dbf'

3 SIZE 10M;
```

b. Make the CDATA tablespace the default tablespace in the root container.

```
SQL> ALTER DATABASE DEFAULT TABLESPACE CDATA;
Database altered.

SQL> SELECT property_name, property_value
2 FROM database_properties
3 WHERE property_name LIKE 'DEFAULT_%TABLE%';

PROPERTY_NAME PROPERTY_VALUE

DEFAULT_TEMP_TABLESPACE TEMP
DEFAULT_PERMANENT_TABLESPACE CDATA

SQL>
```

c. Create permanent tablespace, LDATA in PDB2.

```
SQL> connect system/oracle_4U@PDB2
Connected.

SQL> CREATE TABLESPACE ldata DATAFILE

2 '/u01/app/oracle/oradata/cdb2/pdb2_1/ldata_01.dbf'

3 SIZE 10M;

Tablespace created.

SQL>
```

d. Make the LDATA tablespace the default tablepace in the PDB2 container.

```
SQL> ALTER PLUGGABLE DATABASE DEFAULT TABLESPACE LDATA;
Pluggable database altered.

SQL> SELECT property_name, property_value
2 FROM database_properties
```

```
WHERE property name LIKE 'DEFAULT %TABLE%';
PROPERTY NAME
 PROPERTY VALUE
DEFAULT TEMP TABLESPACE
 TEMP
DEFAULT PERMANENT TABLESPACE
 LDATA
SOL>
```

- 3. Manage temporary tablespaces (optional).
 - Create a temporary tablespace TEMP ROOT in the root container.

```
SQL> connect system/oracle 4U
Connected.
SQL> CREATE TEMPORARY TABLESPACE TEMP ROOT
 TEMPFILE '/u01/app/oracle/oradata/cdb2/temproot 01.dbf'
 bal-itech com) has
  3 SIZE 100M;
Tablespace created.
SQL>
```

Make TEMP ROOT the default temporary tablespace in the root container.

```
SQL> ALTER DATABASE DEFAULT TEMPORARY TABLESPACE TEMP ROOT;
Database altered.
SQL> SELECT property name, property_value
  2 FROM database properties
 WHERE property name LIKE 'DEFAULT %TABLE%';
PROPERTY NAME
 PROPERTY VALUE
DEFAULT TEMP TABLESPACE
 TEMP ROOT
DEFAULT PERMANENT TABLESPACE CDATA
SOL>
```

c. Create a temporary tablepace TEMP PDB2 in PDB2.

```
SQL> connect system/oracle 4U@PDB2
Connected.
SQL> CREATE TEMPORARY TABLESPACE TEMP PDB2 TEMPFILE
 '/u01/app/oracle/oradata/cdb2/pdb2 1/temppdb2 01.dbf'
  2
  3
 SIZE 100M;
```

```
Tablespace created.

SQL>
```

d. Make TEMP PDB2 the default temporary tablespace in PDB2.

```
SQL> ALTER DATABASE DEFAULT TEMPORARY TABLESPACE TEMP_PDB2;

Database altered.

SQL> SELECT property_name, property_value
2 FROM database_properties
3 WHERE property_name LIKE 'DEFAULT_%TABLE%';

PROPERTY_NAME PROPERTY_VALUE

DEFAULT_TEMP_TABLESPACE TEMP_PDB2

DEFAULT_PERMANENT_TABLESPACE LDATA

SQL>
```

Note that you could also use the ALTER PLUGGABLE DATABASE command.

e. Create a temporary tablespace MY TEMP in PDB2.

```
SQL> CREATE TEMPORARY TABLESPACE MY_TEMP TEMPFILE

2 '/u01/app/oracle/oradata/cdb2/pdb2_1/my_temp_pdb2_01.dbf'

3 SIZE 10M;

Tablespace created.
```

f. Display default tablespaces of another PDB in cdb2.

```
SQL> connect system/oracle_4U@PDB_ORCL2

Connected.

SQL> SELECT property_name, property_value

2  FROM database_properties

3  WHERE property_name LIKE 'DEFAULT_%TABLE%';

PROPERTY_NAME PROPERTY_VALUE

DEFAULT_TEMP_TABLESPACE TEMP

DEFAULT_PERMANENT_TABLESPACE USERS

SQL>
```

- 4. Manage default permanent and temporary tablespaces of users.
 - a. Create a common user C##U.

```
SQL> connect system/oracle_4U
Connected.

SQL> CREATE USER c##u IDENTIFIED BY x;
User created.
SQL>
```

b. View the default tablespace and temporary tablespace assignment for user CU in all containers.

```
SQL> COLUMN username format A12
SQL> COLUMN default tablespace format A18
SQL> COLUMN temporary tablespace format A20
SQL> COLUMN con id format 999
SQL> SELECT username, default tablespace,
  2 temporary tablespace, con id
  3 FROM CDB USERS
 WHERE username = 'C##U';
USERNAME
 DEFAULT TABLESPACE TEMPORARY TABLESPACE
 CON ID
C##U
 CDATA
 TEMP ROOT
 1
 LDATA
C##U
 TEMP PDB2
 3
 SYSTEM
C##U
 TEMP
 4
 USERS
C##U
 TEMP
 5
C##U
 USERS
 TEMP
 6
SQL>
```

c. Create a local user LU in PDB2.

```
SQL> connect system/oracle_4U@PDB2
Connected.

SQL> CREATE USER lu IDENTIFIED BY x;

User created.

SQL>
```

View the default tablespace and temporary tablespace assignment for user LU.

```
SQL> SELECT username, default_tablespace, temporary_tablespace
2  FROM DBA_USERS
3  WHERE username = 'LU';
```

```
USERNAME DEFAULT_TABLESPACE TEMPORARY_TABLESPACE
LU LDATA TEMP_PDB2

SQL>
```

e. Change the temporary tablespace assignment for user LU to MY TEMP in PDB2.

```
SQL> ALTER USER LU TEMPORARY TABLESPACE MY_TEMP;

User altered.

SQL>
```

f. View the default temporary tablespace assignment for user LU.

- 5. Manage UNDO tablespaces (optional).
 - a. Display the UNDO tablespace used in the CDB.

```
SQL> connect system/oracle_4U
Connected.

SQL> col NAME format A12

SQL> select FILE#, ts.name, ts.ts#, ts.con_id

2 from v$datafile d, v$tablespace ts

3 where d.ts#=ts.ts#

4 and d.con_id=ts.con_id

5 and ts.name like 'UNDO%';

FILE# NAME TS# CON_ID

4 UNDOTBS1 2 1


SQL>
```

b. Create an UNDO tablespace in a PDB and set it as the <code>UNDO_TABLESPACE</code> of the CDB.

```
SQL> connect system/oracle_4U@PDB2
Connected.
SQL> CREATE UNDO TABLESPACE UNDO_PDB2 DATAFILE
```

```
'/u01/app/oracle/oradata/cdb2/pdb2/undo pdb2 01.dbf'
  2
  3
 SIZE 10M;
Tablespace created.
SQL> alter system set undo tablespace='UNDO PDB2' scope=both;
alter system set undo tablespace='UNDO PDB2' scope=both
ERROR at line 1:
ORA-65040: operation not allowed from within a pluggable
database
SOL>
```

Notice that the statement fails because the UNDO tablespace can only be set at CDB level.

Practice 5-2: Managing Common and Local Users

Overview

In this practice, you will manage common and local users in the CDB and PDBs.

Tasks

1. View all common and local users in cdb2.

sysdba		
,		
ormat :	a20	
		from cdb users;
	_	
COM	CON_ID	
YES	1	-6
YES	1	has
YES	1	COMI
		:kech. ide.
YES	3	hal-lie Guice
NO	3	adlongideur
NO	3	ows Stur
NO	3	Phis
	00, 16	36
YES	ce (4)	
icen		
YES	4	
	_	from cdb_users
:'SYST	EM';	
	CON TO	
COM (CON_ID	
VFC	1	
	COMMO COM YES YES YES NO NO NO YES	COM CON_ID COM CON_ID YES 1 YES 1 YES 1 YES 3 NO 3 NO 3 NO 3 NO 3 YES 4 YES 5 COMMON, CON_ID YES 1 YES 4 YES 5

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

```
6 rows selected.
SQL> select distinct username from cdb users
  2 where common='YES';
USERNAME
DVF
SYSKM
DIP
XS$NULL
OUTLN
 Technology (info@global-itech.com) has a student Guide.

Technology (info@global-itech.com) has a student Guide.
SYSBACKUP
SYSTEM
ORACLE OCM
DVSYS
AUDSYS
DBSNMP
C##U
XDB
APPQOSSYS
SYSDG
ANONYMOUS
SYS
SI INFORMTN SCHEMA
ANONYMOUS
LBACSYS
WMSYS
37 rows selected.
SQL> select username, con_id from cdb_users
  2 where common='NO';
USERNAME
 CON ID
PDB2 1 ADMIN
 3
 3
LU
PDB2 1 ADMIN
SCOTT
 5
```

```
ΒI
 5
PM
 5
ΙX
 5
SH
 5
OE
 5
HR
 5
PDBADMIN
 6
HR
 6
ΟE
 6
SH
 6
IX
 6
PM
 6
ΒI
 6
SCOTT
18 rows selected.
SQL>
```

2. Create a common user C## USER.

```
SQL> create user C##_USER identified by x CONTAINER=ALL;
User created.

SQL>
```

3. View the new common user C## USER.

Notice that the common user exists in each container.

4. Grant CREATE SESSION as a common privilege

```
SQL> GRANT CREATE SESSION TO c##_user CONTAINER=ALL;

Grant succeeded.

SQL>
```

5. Connect to root, PDB2, and PDB2 2 as c## user user.

```
SQL> connect c##_user/x@pdb2
Connected.
SQL> connect c##_user/x@pdb2_2
Connected.
SQL> connect c##_user/x@cdb2
Connected.
SQL>
```

6. Create a local user LOCAL USER in the root container.

```
SQL> connect / as sysdba

Connected.

SQL> create user local_user identified by x

2 CONTAINER=CURRENT;

create user local_user identified by x

*

ERROR at line 1:

ORA-65049: creation of local user or role is not allowed in CDB$ROOT

SQL>
```

Notice that no local user is authorized in the root.

- 7. Create a local user LOCAL USER PDB2 in PDB2.
 - a. View all users of PDB2.

SQL> connect sys/oracle_4U@PDB2 as sysdba Connected.								
SQL> col username format a25 SQL> select USERNAME, COMMON, CON_ID from cdb_users;								
USERNAME	COM	CON_ID						
SYS	YES	3						
SYSTEM	YES	3						
OLAPSYS	YES	3						
SI_INFORMTN_SCHEMA	YES	3						
DVSYS	YES	3						
AUDSYS	YES	3						
GSMUSER	YES	3						
ORDPLUGINS	YES	3						
C##_USER	YES	3						
SPATIAL_WFS_ADMIN_U	S YES	3						

	R		
	SPATIAL CSW ADMIN US	YES	3
	R		
	XDB	YES	3
	APEX_PUBLIC_USER	YES	3
	SYSDG	YES	3
	DIP	YES	3
	OUTLN	YES	3
	ANONYMOUS	YES	3
	CTXSYS	YES	3
	ORDDATA	YES	3
	SYSBACKUP	YES	3
	MDDATA	YES	3
	GSMCATUSER	YES	3
	GSMADMIN_INTERNAL	YES	3
	LBACSYS	YES	3
	C##U	YES	3
	SYSKM	YES	3 itechinide.
	XS\$NULL	YES	3 Jobalinat Gui
	OJVMSYS	YES	3
	APPQOSSYS	YES	3 infouris St
	ORACLE_OCM	YES	13 (" E till"
	APEX_040200	YES	3, 1/2
	PDB2_1_ADMIN	NO	3 3 3 3 3 3 3 3 3 4 3 4 4 4 5 5 6 7 7 8 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
	WMSYS	YES	3
	PDB2_1_ADMIN WMSYS DBSNMP ORDSYS MDSYS	YES	3
	ORDSYS	YES	3
2000	*		3
Glos,	LU	NO	3
	DVF	YES	3
	FLOWS_FILES	YES	3
	39 rows selected.		
	SQL>		

Notice that you view all common and local users of the current PDB.

```
SQL> select USERNAME, COMMON from dba_users;
```

Notice that you view the same list.

D. Attempt to create a common user C## USER PDB2 in PDB2.

```
SQL> create user c##_user_pdb2 identified by x

2 CONTAINER=ALL;
create user c##_user_pdb2 identified by x CONTAINER=ALL
```

```
*
ERROR at line 1:
ORA-65050: Common DDLs only allowed in CDB$ROOT

SQL>
```

Notice that no common user can be created except from the root.

c. Create the local user LOCAL_USER_PDB2 in PDB2.

```
SQL> create user local user pdb2 identified by x
 CONTAINER=CURRENT;
User created.
SQL> select USERNAME, COMMON, CON ID from cdb users
 3 (info@global-itech.com) has a galactic guide.
3 (info@global-itech.com) has a galactic guide.
  2> order by username;
USERNAME
 COM
ANONYMOUS
 YES
APEX 040200
 YES
 YES
APEX PUBLIC USER
APPQOSSYS
 YES
AUDSYS
 YES
C##U
 YES
C##_USER
 YES
CTXSYS
 YES
 3
DVF TO STORY
 YES
 3
 YES
 3
 YES
 3
DVSYS
 YES
 3
 3
FLOWS FILES
 YES
 YES
GSMADMIN INTERNAL
 3
GSMCATUSER
 YES
 3
GSMUSER
 YES
 3
LBACSYS
 YES
 3
LOCAL_USER_PDB2
 NO
 3
LU
 3
 NO
MDDATA
 YES
 3
MDSYS
 3
 YES
OJVMSYS
 YES
 3
OLAPSYS
 YES
 3
ORACLE OCM
 YES
 3
ORDDATA
 YES
 3
```

```
ORDPLUGINS
 YES
 3
ORDSYS
 3
 YES
OUTLN
 YES
 3
PDB2 1 ADMIN
 NO
 3
SI INFORMTN SCHEMA
 3
 YES
SPATIAL CSW ADMIN US YES
 3
SPATIAL WFS ADMIN US YES
 3
SYS
 YES
 3
SYSBACKUP
 YES
 3
SYSDG
 YES
 3
SYSKM
 YES
 3
SYSTEM
 YES
 3
SQL> grant create session to local_user_pdb2;

Grant succeeded.

SQL>
Corre
 se to use this
```

d. Connect to PDB2 as LOCAL USER PDB2.

```
SQL> connect local user pdb2/x@PDB2
Connected.
SQL>
```

Connect to PDB2 2 as LOCAL USER PDB2.

```
SQL> connect local user pdb2/x@PDB2 2
ERROR:
ORA-01017: invalid username/password; logon denied
Warning: You are no longer connected to ORACLE.
SQL>
```

Notice that it fails because LOCAL USER PDB2 does not exist in PDB2 2.

```
SQL> connect local user pdb2/x@cdb2
ERROR:
ORA-01017: invalid username/password; logon denied
SQL>
```

Notice that it fails because LOCAL USER PDB2 does not exist in root.

Overview of common and local users from a PDB.

```
SQL> connect sys/oracle 4U@PDB2 2 as sysdba
Connected.
SQL> col username format a20
SQL> select USERNAME, COMMON, CON ID from cdb users
 2> order by username;
USERNAME
 COM CON_ID
ANONYMOUS
 YES
APPQOSSYS
 YES
 4
APPS
 NO
 4
 info@global-itech.com) has a logy (info@global-itech.com) has a logy (info@global-itec
C## USER
 YES
SYSTEM
 YES
XS$NULL
 YES
39 rows selected.
SQL>
```

Notice that you view all common and local users of the current PDB.

SQL> select USERNAME	COMMON from	m dba_users	order by	y username;
USERNAME	COM			
1/11/48/03				
ANONYMOUS	YES			
APPQOSSYS	YES			
APPS	NO			
C##_USER	YES			
SYSTEM	YES			
XS\$NULL	YES			
39 rows selected.				
Jones Bolledea.				
SQL>				

Notice that you view the same list.

Practice 5-3: Managing Local and Common Roles

Overview

In this practice, you will manage roles created as common or local, and granted as common and/or local in CDB and PDBs.

Assumptions

C##_USER and LOCAL_USER_PDB2 are successfully created from the previous Practice 5-2 in cdb2_PDB2

Tasks

- 1. Manage creation of roles in CDB and PDBs.
 - a. List all predefined roles in CDB.

SQL> connect / as sysdba	
Connected.	
SQL> col role format a30	. 25
SQL> select ROLE, COMMON,	CON ID from cdb roles order by role;
	CO(///)
ROLE	CON_ID from cdb_roles order by role; COM CON_ID YES 2 YES 1 YES 3
ADM_PARALLEL_EXECUTE_TASK	YES 2
ADM_PARALLEL_EXECUTE_TASK	YES 1
ADM_PARALLEL_EXECUTE_TASK	YES 3
ADM_PARALLEL_EXECUTE_TASK	YES 4
ADM_PARALLEL_EXECUTE_TASK	YES 5
ADM_PARALLEL_EXECUTE_TASK	YES 6
"informationable final	
-infoll eferal	
DBA	YES 3
DBA	YES 1
DBA	YES 4
DBA	YES 2
DBA	YES 5
DBA	YES 6
PDB_DBA	YES 3
PDB_DBA	YES 4
PDB_DBA	YES 6
495 rows selected.	

SQL>

You can view all common and local roles of the root and PDBs.

b. List all predefined roles in root.

```
SQL> select ROLE, COMMON from dba_roles order by role;
ROLE
 COM
ADM PARALLEL EXECUTE TASK
 YES
APEX ADMINISTRATOR ROLE
 YES
AQ ADMINISTRATOR ROLE
 YES
AQ USER ROLE
 YES
 fo@global-itech.com) has student Guide.
XS CACHE ADMIN
 YES
XS NSATTR ADMIN
 YES
XS RESOURCE
 YES
XS SESSION ADMIN
 YES
82 rows selected.
SQL>
```

Notice that all roles of the root are common: there cannot be any local roles in the root.

Create a common C## ROLE in root.

```
SQL> create role c## role container=ALL;
Role created.
SQL>
```

d. Create a local LOCAL ROLE in root.

```
SQL> create role local role container=CURRENT;
create role local role container=CURRENT
ERROR at line 1:
ORA-65049: creation of local user or role is not allowed in
CDB$ROOT
SQL>
```

You get an error message because no local role is authorized in the root.

List all predefined roles in PDB PDB2.

```
SQL> connect system/oracle 4U@PDB2
Connected.
```

SQL> col role format a3	0		
SQL> select ROLE, COMMO	N, CON_ID fr	com cdb_r	roles;
ROLE	COM	CON_ID	
CONTINUE			
CONNECT	YES	3	
RESOURCE	YES	3	
DBA	YES	3	
AUDIT_ADMIN	YES	3	
C##_ROLE	YES	3	
DV_REALM_RESOURCE	YES	3	
DV_REALM_OWNER	YES	3	
PDB_DBA	YES	3	
84 rows selected.			has a com) has
SQL>			-ch.co.de

You can view all common and local roles of the PDB only.

SQL> select ROLE, COMMON from	dba_roles order by role;
ROLE CONNECT RESOURCE DBA AUDIT_ADMIN PDB DBA	COM
CONNECT	YES
RESOURCE	YES
DBA GOOD NOTED TO THE PARTY OF	YES
AUDIT_ADMIN	YES
infor, eferois	
PDB_DBA	YES
UOU.	
XDB_WEBSERVICES	YES
XDB_WEBSERVICES_OVER_HTTP	YES
XDB_WEBSERVICES_WITH_PUBLIC	YES
XS_CACHE_ADMIN	YES
XS_NSATTR_ADMIN	YES
XS_RESOURCE	YES
XS_SESSION_ADMIN	YES
84 rows selected.	
SQL>	

You view the same list.

f. Create a common role in PDB2.

```
SQL> create role c##_role_PDB2 container=ALL;
create role c##_role_PDB2 container=ALL
*
ERROR at line 1:
ORA-65050: Common DDLs only allowed in CDB$ROOT
SQL>
```

You get an error message because no common role can be created from a PDB.

g. Create a local role in PDB2.

```
SQL> create role local role PDB2 container=CURRENT;
Role created.
SQL> select ROLE, COMMON from dba roles order by role;
 Notion student Guide.

Notion this Student Guide.

Yes
ROLE
 ______
ADM PARALLEL EXECUTE TASK
APEX ADMINISTRATOR ROLE
AQ ADMINISTRATOR ROLE
LOCAL ROLE PDB2
XS NSATTR ADMIN
XS RESOURCE
XS SESSION ADMIN
 YES
85 rows selected.
SOL>
```

- Grant common or local roles as common or local.
 - a. Grant a common role to a common user from the root.

GRANTEE	GRANTED_ROLE	COM CON_	ID
C##_USER	C##_ROLE	NO	1
SQL>			

Note that the common role is granted locally to the common user. The granted role is only applicable in the root.

```
SQL> connect c##_user/x@PDB2
Connected.

SQL> select * from session_roles;
no rows selected

SQL>

Now grant the common role to a common war from the common role to a common role to a common war from the common role to a common war from the common role to a common war from the common role to a common role to a common war from the common role to a common war from the common role to a common war from the common role to a common role to a common war from the common role to a common war from
```

b. Now grant the common role to a common user from the root as common, to be applicable in all containers.

```
SQL> connect / as sysdba
Connected.
SQL> grant c##_role to c##_user container=all;
Grant succeeded.
SQL> select GRANTEE, GRANTED ROLE, COMMON, CON ID
 from cdb role privs where grantee='C## USER';
GRANTEE
 GRANTED ROLE
 COM CON ID
C## USER
 C## ROLE
 NO
 1
C## USER
 C## ROLE
 YES
 1
C## USER
 C## ROLE
 YES
 3
C## USER
 C## ROLE
 YES
 4
C## USER
 C## ROLE
 YES
 5
```

C##_USER	C##_ROLE	YES	6	
SQL>				

```
SQL> connect c## user/x
Connected.
SQL> select * from session roles;
ROLE
C## ROLE
SQL>
```

```
mthe com
SQL> connect c## user/x@PDB2
Connected.
SQL> select * from session roles;
ROLE
C## ROLE
SQL>
```

Revoke the common role from the common user so that the role cannot be used in any

```
SQL> connect / as sysdba
Connected.
SQL> revoke c## role from c## user container=all;
Revoke succeeded.
SQL> connect c## user/x
Connected.
SQL> select * from session roles;
C## ROLE
SQL>
```

```
SQL> connect c##_user/x@PDB2
Connected.
SQL> select * from session_roles;
no rows selected
```

d. Grant a common role to a local user from the root.

```
SQL> connect / as sysdba
Connected.

SQL> grant c##_role to local_user_pdb2;
grant c##_role to local_user_pdb2

*

ERROR at line 1:
ORA-01917: user or role 'LOCAL_USER_PDB2' does not exist

SQL>
```

Note that the user is unknown in root. It is a local user in PDB2.

e. Grant a common role to a local user from PDB2.

Note that the user is granted a common role locally (common column = NO) applicable only in the PDB PDB2.

f. Test the connection as the local user.

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

```
SQL>
```

g. Grant a common role to a local user from PDB2 applicable in all containers.

```
SQL> connect system/oracle_4U@PDB2
Connected.

SQL> grant c##_role to local_user_pdb2 container=all;
grant c##_role to local_user_pdb2 container=all

*
ERROR at line 1:
ORA-65030: one may not grant a Common Privilege to a Local User or Role

SQL>
```

Notice that a common role cannot be granted globally from a PDB.

h. Grant a local role to a local user from PDB2.

```
SQL> grant local_role_pdb2 to local_user_pdb2;
Grant succeeded.

SQL> select GRANTEE, GRANTED_ROLE, COMMON, CON_ID

2 from cdb_role_privs where grantee='LOCAL_USER_PDB2';

GRANTEE GRANTED_ROLE COM CON_ID

LOCAL_USER_PDB2 C##_ROLE NO 3

LOCAL_USER_PDB2 LOCAL_ROLE_PDB2 NO 3

SQL>
```

Test the connection as the local user.

Practice 5-4: Managing Local and Common Privileges

Overview

In this practice, you will manage privileges granted as common and/or local in the CDB and PDBs.

Assumptions

C##_USER and LOCAL_USER_PDB2 are successfully created from the previous Practice 5-2 in cdb2_PDB2.

Tasks

1. Check whether privileges are created as common or local.

```
SQL> connect / as sysdba
Connected.
SQL> desc sys.system privilege map
 Null?
 NOT NULL NUMBER
PRIVILEGE
NAME
 NOT NULL VARCHAR2 (40)
PROPERTY
 NOT NULL NUMBER
SQL> desc sys.table privilege map
 Null?
 Type
 iferable license
 PRIVILEGE
 NOT NULL NUMBER
NAME
 NOT NULL VARCHAR2 (40)
```

Notice that there is no COMMON column. Privileges are not created as common or local, but they can be granted as common or local.

2. Check how the CREATE SESSION system privilege was granted to C##_USER and LOCAL_USER_PDB2 users.

```
C##_USER
 CREATE SESSION YES
 3
LOCAL USER PDB2
 CREATE SESSION NO
 3
C## USER
 CREATE SESSION YES
C## USER
 CREATE SESSION YES
 5
C## USER
 CREATE SESSION YES
6 rows selected.
SQL>
```

```
SQL> connect system/oracle 4U@PDB2
Connected.
SQL> select GRANTEE, PRIVILEGE, COMMON
 CREATE SESSION NO
CREATE SESSION YES

EATE TABLE and ITN'T
e in any cor
  2 from dba sys privs
  3 where grantee in ('C## USER', 'LOCAL USER PDB2');
GRANTEE
-----
LOCAL USER PDB2
C##_USER
SQL>
```

Grant the system privileges CREATE TABLE and UNLIMITED TABLESPACE to common user C## USER to be applicable in any container. This will be a common privilege.

```
SQL> connect system/oracle 4U
Connected.
SQL> grant CREATE TABLE, UNLIMITED TABLESPACE to C## USER
  2 CONTAINER=ALL;
Grant succeeded.
SQL> col grantee format a12
SQL> col privilege format a30
SQL> select GRANTEE, PRIVILEGE, COMMON, CON ID
 from cdb sys privs
 where grantee = 'C## USER';
GRANTEE
 PRIVILEGE
 COM CON ID
C## USER CREATE TABLE
 YES
C##_USER
 CREATE SESSION
 YES
 1
C## USER
 UNLIMITED TABLESPACE
 YES
```

C##_USER	CREATE TABLE	YES	3		
C##_USER	CREATE SESSION	YES	3		
C##_USER	UNLIMITED TABLESPACE	YES	3		
C##_USER	CREATE TABLE	YES	4		
C##_USER	CREATE SESSION	YES	4		
C##_USER	UNLIMITED TABLESPACE	YES	4		
C##_USER	CREATE TABLE	YES	5		
C##_USER	CREATE SESSION	YES	5		
C##_USER	UNLIMITED TABLESPACE	YES	5		
C##_USER	CREATE TABLE	YES	6		
C##_USER	CREATE SESSION	YES	6		
C##_USER	UNLIMITED TABLESPACE	YES	6		
15 rows selected.					
			1-aS		
SQL>			m) has		

4. Grant the system privilege CREATE SEQUENCE to common user C##_USER to be applicable in root only. This will be a local privilege.

```
SQL> connect system/oracle 4U
Connected.
SQL> col grantee format a12
SQL> grant CREATE SEQUENCE to C## USER CONTAINER=CURRENT;
Grant succeeded.
SQL> select GRANTEE, PRIVILEGE, COMMON, CON ID
 from cdb sys privs
 where grantee = 'C## USER';
 PRIVILEGE
 COM CON ID
C## USER CREATE SEQUENCE
 NO
 1
C## USER CREATE TABLE
 YES
 1
C## USER CREATE SESSION
 YES
C## USER UNLIMITED TABLESPACE
 YES
C##_USER CREATE TABLE
 YES
C## USER
 CREATE SESSION
 YES
 3
C## USER
 UNLIMITED TABLESPACE
 YES
C##_USER
 CREATE TABLE
 YES
C## USER
 CREATE SESSION
 YES
C##_USER
 UNLIMITED TABLESPACE
 YES
C##_USER
 CREATE TABLE
 YES
 5
C## USER
 CREATE SESSION
 YES
 5
```

C##_USER	UNLIMITED TABLESPACE	YES	5	
C##_USER	CREATE TABLE	YES	6	
C##_USER	CREATE SESSION	YES	6	
C##_USER	UNLIMITED TABLESPACE	YES	6	
16 rows selected.				
SQL>				

5. Grant the system privilege CREATE SYNONYM to common user C##_USER to be applicable in PDB2 only. This will be a local privilege.

```
SQL> connect system/oracle 4U@PDB2
Connected.
SQL> col grantee format a18
SQL> select GRANTEE, PRIVILEGE, COMMON, CON_ID

2 from cdb_sys_privs
3 where grantee = 'C## -
 this Student Guide
GRANTEE
 COM CON ID
C## USER
 CREATE SYNONYM
 NO
 3
 CREATE TABLE
 YES
 3
C## USER
C## USER
 CREATE SESSION
 YES
 3
C## USER
 UNLIMITED TABLESPACE
 YES
 3
SQL>
```

6. Grant the system privilege CREATE VIEW to common user C##_USER to be applicable in root only, but connected in PDB2.

```
SQL> col grantee format a18

SQL> grant CREATE VIEW to C##_USER CONTAINER=ALL;

grant CREATE VIEW to C##_USER CONTAINER=ALL

*

ERROR at line 1:

ORA-65050: Common DDLs only allowed in CDB$ROOT

SQL>
```

Note that you cannot grant a common privilege from a PDB.

7. Grant the system privilege CREATE ANY TABLE to local user LOCAL_USER_PDB2 to be applicable in any container.

```
SQL> connect system/oracle_4U
Connected.

SQL> col grantee format a18
SQL> grant CREATE ANY TABLE to LOCAL_USER_PDB2 CONTAINER=ALL;
grant CREATE ANY TABLE to LOCAL_USER_PDB2 CONTAINER=ALL

*
ERROR at line 1:
ORA-01917: user or role 'LOCAL_USER_PDB2' does not exist

SQL>
```

Notice that the user is unknown in root. It is a local user in PDB2.

8. Grant the system privilege CREATE ANY SEQUENCE to local user LOCAL_USER_PDB2 to be applicable in root only.

```
SQL> grant CREATE ANY SEQUENCE to LOCAL_USER_PDB2

2 CONTAINER=CURRENT;
grant CREATE ANY SEQUENCE to LOCAL_USER_PDB2

*

ERROR at line 1:

ORA-01917: user or role 'LOCAL_USER_PDB2' does not exist

SQL>
```

Notice that the user is unknown in root. It is a local user in PDB2.

9. Grant the system privilege UNLIMITED TABLESPACE to local user LOCAL_USER_PDB2 to be applicable in PDB2 only. This will be a local privilege.

```
SQL> connect system/oracle 4U@PDB2
Connected.
SQL> col grantee format a18
SQL> grant UNLIMITED TABLESPACE to LOCAL USER PDB2;
Grant succeeded.
SQL> select GRANTEE, PRIVILEGE, COMMON, CON ID
 from cdb sys privs
 where grantee = 'LOCAL USER PDB2';
GRANTEE
 PRIVILEGE
 COM CON ID
LOCAL USER PDB2
 CREATE SESSION
 3
 NO
LOCAL USER PDB2
 UNLIMITED TABLESPACE
 NO
 3
SOL>
```

10. Grant the system privilege DROP ANY VIEW to local user LOCAL USER PDB2 to be applicable in root only but connected in PDB2.

```
SQL> grant DROP ANY VIEW to LOCAL USER PDB2 CONTAINER=ALL;
grant DROP ANY VIEW to LOCAL USER PDB2 CONTAINER=ALL
ERROR at line 1:
ORA-65030: one may not grant a Common Privilege to a Local User
or Role
SOL> EXIT
$
```

Notice that you cannot grant a local privilege that will be applicable in another container.

com) has a **Practices for Lesson 6:** Backup, Recovery, Flashback Global Information Technology to Use Global Information Technology to Use **CDB** and **PDBs**

Practices for Lesson 6

Practices Overview

In the next practices you will perform backup and recovery operations on the CDB and PDBs.

- RMAN cdb2 backup
- RMAN whole and partial pdb2 backup
- Recovery from SYSTEM pdb2 data file loss
- Recovery from non-essential pdb2 data file loss

Other optional scenarios are proposed for the attendees who still have time within the dedicated hour and want to run some more practices.

- SQL PDB hot backup
- SQL control file backup
- Recovery from all control files loss
- Recovery from redo log member loss
- Recovery from SYSTEM root data file loss •
- Recovery from a non-essential root data file loss
- Point-in-time recovery on PDB tablespaces
- CDB flashback from DROP common user

Assumptions

cdb2 is successfully created from previous Practice 3-1.

pdb2 1 is successfully created from previous Practice 3-3.

fo@global-itech.com) has a fo@global-itech.com) has a fow this Student Guide. pdb2 1 is successfully renamed to pdb2 from previous Practice 4-4.

If permanent and temporary tablespaces could not be created successfully, execute the following catchup script:

```
cd /home/oracle/recovery/catchup 05 02
  ./cr TABLESPACES.sh
$
```

Practice 6-1: Cold CDB Backup

Overview

In this practice, you will perform a CDB cold backup that you can use in case you lose all further backups or you cannot recover from a difficult situation.

But before performing this task, make sure your database is in ARCHIVELOG mode.

Tasks

1. Create the backup directory.

```
$ rm -Rf /home/oracle/Safe_Database_Files/cdb2
$ mkdir /home/oracle/Safe_Database_Files
$ mkdir /home/oracle/Safe_Database_Files/cdb2
$
```

2. Shut down the cdb2 database before backing up all files.

```
$ . oraenv
ORACLE SID = [cdb2] ? cdb2
The Oracle base remains unchanged with value /u01/app/oracle
 Jent Guide
$ sqlplus / AS SYSDBA
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
SQL> select log mode from v$database;
LOG MODE
NOARCHIVELOG
SOL> SHUTDOWN IMMEDIATE
Database closed.
Database dismounted.
ORACLE instance shut down.
SOL> STARTUP MOUNT
ORACLE instance started.
Total System Global Area 655556608 bytes
Fixed Size
 2276288 bytes
Variable Size
 188744768 bytes
Database Buffers
 461373440 bytes
```

```
Redo Buffers
 3162112 bytes
Database mounted.
SQL> ALTER DATABASE ARCHIVELOG;
Database altered.
SQL> ALTER DATABASE OPEN;
Database altered.
SQL> SHUTDOWN IMMEDIATE
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> EXIT
```

Copy the files to the backup directory. The message is an informative message only.

```
$ tar -czf /home/oracle/Safe Database Files/cdb2/db.tar.gz
/u01/app/oracle/oradata/cdb2
tar: Removing leading \( \) from member names
```

Start up the cdb2 database before performing backups with RMAN.

```
$ sqlplus / AS SYSDBA
Connected to an idle instance.
SQL> STARTUP
ORACLE instance started.
Total System Global Area 655556608 bytes
Fixed Size
 2276288 bytes
Variable Size
 188744768 bytes
Database Buffers
 461373440 bytes
Redo Buffers
 3162112 bytes
Database mounted.
Database opened.
SQL> EXIT
```

Practice 6-2: RMAN Whole CDB Backup

Overview

In this practice, you will perform a whole CDB backup of cdb2.

Assumptions

The PDB2 has been successfully created in cdb2 after Practices 3-3 and 4-4.

Tasks

1. Run RMAN to connect to cdb2 with a user with SYSDBA or SYSBACKUP privilege.

```
$ export NLS_DATE_FORMAT='DD-MM-YYYY HH:MI:SS'
$ rman target /

connected to target database: cdb2 (DBID=534508813)
RMAN>
```

 As usual, backup all data files of the database (root and all PDBs), control files and SPFILE, and archive log files, after setting the db_recovery_file_dest_size to 18 GB.

```
RMAN> CONFIGURE DEFAULT DEVICE TYPE TO disk;
using target database control file instead of recovery catalog
new RMAN configuration parameters:
CONFIGURE DEFAULT DEVICE TYPE TO DISK;
new RMAN configuration parameters are successfully stored
RMAN> CONFIGURE CONTROLFILE AUTOBACKUP ON;
new RMAN configuration parameters:
CONFIGURE CONTROLFILE AUTOBACKUP ON;
new RMAN configuration parameters are successfully stored
RMAN> ALTER SYSTEM SET db recovery file dest size=18G
SCOPE=both;
Statement processed
RMAN> BACKUP DATABASE PLUS ARCHIVELOG;
Starting backup at 02-07-2012 02:53:38
current log archived
allocated channel: ORA DISK 1
channel ORA DISK 1: SID=46 device type=DISK
channel ORA DISK 1: starting archived log backup set
channel ORA DISK 1: specifying archived log(s) in backup set
input archived log thread=1 sequence=10 RECID=1 STAMP=787589619
channel ORA DISK 1: starting piece 1 at 02-07-2012 02:53:40
```

```
channel ORA DISK 1: finished piece 1 at 02-07-2012 02:53:41
handle=/u01/app/oracle/fast recovery area/cdb2/backupset/2012 07
02/o1 mf annnn TAG20120702T145339 7z3fhn5p .bkp
tag=TAG20120702T145339 comment=NONE
channel ORA DISK 1: backup set complete, elapsed time: 00:00:01
Finished backup at 02-07-2012 02:53:41
Starting backup at 02-07-2012 02:53:41
using channel ORA DISK 1
channel ORA DISK 1: starting full datafile backup set
channel ORA DISK 1: specifying datafile(s) in backup set
input datafile file number=00001
name=/u01/app/oracle/oradata/cdb2/system01.dbf
input datafile file number=00003
______ uatarile file number=00007
name=/u01/app/oracle/oradata/cdb2/pdbseed/sysaux01.dbf
input datafile file number=00009
name=/u01/app/
name=/u01/app/oracle/oradata/cdb2/pdb2 1/sysaux01.dbf
input datafile file number=00005
name=/u01/app/oracle/oradata/cdb2/pdbseed/system01.dbf
input datafile file number=00008
name=/u01/app/oracle/oradata/cdb2/pdb2 1/system01.dbf
input datafile file number=00004
name=/u01/app/oracle/oradata/cdb2/undotbs01.dbf
input datafile file number=00006
name=/u01/app/oracle/oradata/cdb2/users01.dbf
input datafile file number=00010
name=/u01/app/oracle/oradata/cdb2/pdb2 1/pdb2 1 users01.dbf
channel ORA DISK 1: starting piece 1 at 02-07-2012 02:53:41
Starting backup at 02-07-2012 02:54:26
current log archived
using channel ORA DISK 1
channel ORA DISK 1: starting archived log backup set
channel ORA DISK 1: specifying archived log(s) in backup set
input archived log thread=1 sequence=11 RECID=2 STAMP=787589666
channel ORA DISK 1: starting piece 1 at 02-07-2012 02:54:26
channel ORA DISK 1: finished piece 1 at 02-07-2012 02:54:27
handle=/u01/app/oracle/fast recovery area/cdb2/backupset/2012 07
02/o1 mf annnn TAG20120702T145426 7z3fk2qy .bkp
tag=TAG20120702T145426 comment=NONE
channel ORA DISK 1: backup set complete, elapsed time: 00:00:01
```

Finished backup at 02-07-2012 02:54:27

Starting Control File and SPFILE Autobackup at 02-07-2012 02:54:27

piece

handle=/u01/app/oracle/fast_recovery_area/cdb2/autobackup/2012_0 7 02/o1 mf s 787589667 7z3fk46t .bkp comment=NONE

Finished Control File and SPFILE Autobackup at 02-07-2012 02:54:28

RMAN>

Practice 6-3: RMAN CDB / PDB Backup

Overview

In this practice, you will perform a whole and a partial PDB backup of PDB2.

Assumptions

The PDB2 has been successfully created in cdb2 after Practices 3-1, 3-3, and 4-4.

Tasks

- 1. Perform a whole PDB backup.
 - a. A new RMAN command allows you to back up all data files of the pluggable database.

```
RMAN> BACKUP PLUGGABLE DATABASE pdb2;
Starting backup at 13-09-2012 12:09:24
using channel ORA DISK 1
channel ORA_DISK_1: starting full datafile backup set
channel ORA DISK 1: specifying datafile(s) in backup set
input datafile file number=00009
name=/u01/app/oracle/oradata/cdb2/pdb2 1/sysaux01.dbf
input datafile file number=00008
name=/u01/app/oracle/oradata/cdb2/pdb2 1/system01.dbf
input datafile file number=00027
name=/u01/app/oracle/oradata/cdb2/pdb2 1/ldata 01.dbf
channel ORA DISK 1: starting piece 1 at 13-09-2012 12:09:25
channel ORA DISK 1: finished piece 1 at 13-09-2012 12:11:11
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09
13/o1 mf nnndf TAG20120913T000925 85291pr4 .bkp
tag=TAG20120913T000925 comment=NONE
channel ORA DISK 1: backup set complete, elapsed time: 00:01:46
Finished backup at 13-09-2012 12:11:11
Starting Control File and SPFILE Autobackup at 13-09-2012
12:11:11
piece
handle=/u01/app/oracle/fast_recovery_area/CDB2/autobackup/2012_0
9 13/o1 mf s 793843873 852957tb .bkp comment=NONE
Finished Control File and SPFILE Autobackup at 13-09-2012
12:11:27
RMAN>
```

- 2. Perform a partial PDB backup of the tablespace ldata.
 - A new RMAN command allows you to back up some data files of the pluggable database.

```
RMAN> BACKUP TABLESPACE pdb2:ldata;
Starting backup at 13-09-2012 12:11:38
using channel ORA DISK 1
channel ORA DISK 1: starting full datafile backup set
channel ORA DISK 1: specifying datafile(s) in backup set
input datafile file number=00027
name=/u01/app/oracle/oradata/cdb2/pdb2 1/ldata 01.dbf
channel ORA DISK 1: starting piece 1 at 13-09-2012 12:11:39
channel ORA DISK 1: finished piece 1 at 13-09-2012 12:11:42
piece
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09
_13/o1_mf_nnndf_TAG20120913T001139_85295w9g_.bkp
tag=TAG20120913T001139 comment=NONE
channel ORA DISK 1: backup set complete, elapsed time: 00:00:03
Finished backup at 13-09-2012 12:11:42
Starting Control File and SPFILE Autobackup at 13-09-2012
12:11:43
piece
handle=/u01/app/oracle/fast recovery area/CDB2/autobackup/2012 0
9_13/o1 mf s_793843903_852962yc .bkp comment=NONE
Finished Control File and SPFILE Autobackup at 13-09-2012
12:11:50
RMAN> EXIT
```

Practice 6-4: RMAN Recovery from SYSTEM PDB Data File Loss

Overview

In this practice, you will recover the PDB from an essential data file loss.

Tasks

1. Remove the SYSTEM data file of PDB2.

```
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> select file_name from DBA_DATA_FILES
 WHERE TABLESPACE_NAME='SYSTEM';

FILE_NAME
------/u01/app/oracle/oradata/cdb2/pdb2_1/system01.dbf

SQL> exit
$
```

\$ rm /u01/app/oracle/oradata/cdb2/pdb2 1/system01.dbf

2. Run RMAN to connect to cdb2 with a user with SYSDBA or SYSBACKUP privilege.

```
$ rman target /
connected to target database: cdb2 (DBID=534631279)
RMAN>
```

3. Proceed with the traditional procedure to restore the missing data file and recover the CDB as it were a non-CDB.

```
RMAN> SHUTDOWN ABORT;

using target database control file instead of recovery catalog
Oracle instance shut down

RMAN> STARTUP MOUNT;

connected to target database (not started)
Oracle instance started
```

```
database mounted
Total System Global Area
 655556608 bytes
Fixed Size
 2276288 bytes
Variable Size
 260047936 bytes
Database Buffers
 390070272 bytes
Redo Buffers
 3162112 bytes
RMAN> RESTORE TABLESPACE pdb2:SYSTEM;
Starting restore at 13-SEP-12
allocated channel: ORA DISK 1
channel ORA DISK 1: SID=7 device type=DISK
channel ORA DISK 1: starting datafile backup set restore
channel ORA DISK 1: specifying datafile(s) to restore from
backup set
channel ORA DISK 1: restoring datafile 00008 to
/u01/app/oracle/oradata/cdb2/pdb2 1/system01.dbf
channel ORA DISK 1: reading from backup piece
/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09 13/o1
mf nnndf TAG20120913T000925 85291pr4 .bkp
channel ORA DISK 1: piece
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09
13/o1 mf nnndf TAG20120913T000925 85291pr4 .bkp
tag=TAG20120913T000925
channel ORA DISK 1: restored backup piece 1
channel ORA DISK 1: restore complete, elapsed time: 00:00:15
Finished restore at 13-SEP-12
RMAN> RECOVER TABLESPACE pdb2:SYSTEM;
Starting recover at 13-SEP-12
using channel ORA DISK 1
starting media recovery
media recovery complete, elapsed time: 00:00:01
Finished recover at 13-SEP-12
RMAN> ALTER DATABASE OPEN;
Statement processed
```

RMAN> ALTER PLUGGABLE DATABASE ALL OPEN;

Statement processed

RMAN>

Or you could have used the new syntax to restore and recover a whole PDB, as follows:

RMAN> SHUTDOWN ABORT;

using target database control file instead of recovery catalog Oracle instance shut down

RMAN> startup mount;

Oracle instance started

database mounted

Total System Global Area 634679296 bytes

2263616 bytes
213910976 bytes
415236096 bytes
326860° Fixed Size Variable Size Database Buffers Redo Buffers

RMAN> RESTORE pluggable database pdb2;

Starting restore at 13-SEP-12 allocated channel: ORA DISK 1

channel ORA DISK 1: SID=21 device type=DISK

channel ORA DISK 1: starting datafile backup set restore channel ORA DISK 1: specifying datafile(s) to restore from

backup set

channel ORA DISK 1: restoring datafile 00008 to /u01/app/oracle/oradata/cdb2/pdb2 1/system01.dbf

channel ORA DISK 1: restoring datafile 00009 to

/u01/app/oracle/oradata/cdb2/pdb2 1/sysaux01.dbf

channel ORA DISK 1: reading from backup piece

/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09 13/o1

mf nnndf TAG20120913T000925 85291pr4 .bkp

channel ORA DISK 1: piece

handle=/u01/app/oracle/fast_recovery_area/CDB2/backupset/2012_09

13/o1 mf nnndf TAG20120913T000925 85291pr4 .bkp

taq=TAG20120913T000925

channel ORA DISK 1: restored backup piece 1

```
channel ORA DISK 1: restore complete, elapsed time: 00:00:45
channel ORA_DISK_1: starting datafile backup set restore
channel ORA DISK 1: specifying datafile(s) to restore from
backup set
channel ORA DISK 1: restoring datafile 00027 to
/u01/app/oracle/oradata/cdb2/pdb2_1/ldata_01.dbf
channel ORA DISK 1: reading from backup piece
/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09 13/o1
mf nnndf TAG20120913T001139 85295w9g .bkp
channel ORA DISK 1: piece
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09
13/o1 mf nnndf TAG20120913T001139 85295w9g .bkp
tag=TAG20120913T001139
channel ORA DISK 1: restored backup piece 1
channel ORA DISK 1: restore complete, elapsed time: 00:00:01
 fo@global-itech.com) has
ime: 00
Finished restore at 13-SEP-12
RMAN> RECOVER pluggable database pdb2;
Starting recover at 13-SEP-12
using channel ORA DISK 1
starting media recovery
media recovery complete, elapsed time: 00:00:02
Finished recover at 13-SEP-12
RMAN> ALTER DATABASE OPEN;
Statement processed
RMAN> select name, open mode from v$pdbs;
NAME
 OPEN MODE
PDB$SEED
 READ ONLY
PDB2
 READ WRITE
PDB2 2
 READ WRITE
PDB ORCL2
 READ WRITE
PDB1 1
 READ WRITE
RMAN> exit
$
```

Practice 6-5: RMAN Recovery from Non-Essential PDB Data File Loss

Overview

In this practice, you will recover from a non-essential PDB data file loss.

Assumptions

The LDATA tablespace has been successfully created in Practice 5-1.

Tasks

1. Remove a data file of the LDATA tablespace of PDB2.

\$ rm /u01/app/oracle/oradata/cdb2/pdb2_1/ldata_01.dbf

- 2. Proceed with the traditional procedure to restore the missing data file and recover the tablespace as if it were a non-CDB.
 - a. Put the tablespace in OFFLINE mode.

```
$ sqlplus system/oracle_4U@PDB2

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> ALTER TABLESPACE ldata OFFLINE IMMEDIATE;

Tablespace altered.

SQL> exit
$
```

b. Run RMAN to connect to cdb2 with a user with SYSDBA or SYSBACKUP privilege.

```
$ rman target /
connected to target database: CDB2 (DBID=534631279)
RMAN>
```

Restore and recover the tablespace.

```
RMAN> RESTORE TABLESPACE pdb2:LDATA;
Starting restore at 13-SEP-12
using target database control file instead of recovery catalog
allocated channel: ORA DISK 1
channel ORA DISK 1: SID=20 device type=DISK
channel ORA DISK 1: starting datafile backup set restore
channel ORA DISK 1: specifying datafile(s) to restore from
backup set
channel ORA DISK 1: restoring datafile 00027 to
/u01/app/oracle/oradata/cdb2/pdb2 1/ldata 01.dbf
channel ORA DISK 1: reading from backup piece
/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09 13/o1
mf nnndf TAG20120913T001139 85295w9g .bkp
channel ORA DISK 1: piece
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09
_13/o1_mf_nnndf_TAG20120913T001139_85295w9g_.bkp
tag=TAG20120913T001139
channel ORA DISK 1: restored backup piece 1
```

```
channel ORA_DISK_1: restore complete, elapsed time: 00:00:01
Finished restore at 13-SEP-12

RMAN> RECOVER TABLESPACE pdb2:LDATA;

Starting recover at 13-SEP-12
using channel ORA_DISK_1

starting media recovery
media recovery complete, elapsed time: 00:00:01

Finished recover at 13-SEP-12

RMAN> exit
$
```

d. Put the tablespace back ONLINE.

```
$ sqlplus system/oracle_4U@PDB2

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> ALTER TABLESPACE ldata ONLINE;
Tablespace altered.

SQL> exit
$
```

3. If you do not intend to perform any further practices on CDBs, shut down the cdb1 and cdb2 instances if not dropped in Practice 3-6.

```
$ . oraenv
ORACLE_SID = [orcl] ? cdb1
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> shutdown immediate;
```

Database closed.

Database dismounted.

ORACLE instance shut down.

SQL> exit

Disconnected from Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 - 64bit Production

With the Partitioning, OLAP, Data Mining and Real Application Testing options

2

\$. oraenv

ORACLE SID = [orcl] ? cdb2

The Oracle base remains unchanged with value /u01/app/oracle \$ sqlplus / as sysdba

SQL*Plus: Release 12.1.0.0.2 Production on Thu Jul 5 09:15:29

Copyright (c) 1982, 2012, Oracle. All rights reserved.

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 - 64bit Production

With the Partitioning, OLAP, Data Mining and Real Application Testing options

SQL> shutdown immediate;

Database closed.

Database dismounted.

ORACLE instance shut down.

SOL> exit

\$

Practice 6-6: SQL PDB Hot Backup (optional)

Overview

In this practice, you will perform a hot backup of PDB2 in cdb2.

Assumptions

The PDB2 has been successfully created in cdb2 after Practices 3-1, 3-3, and 4-4.

Tasks

1. List all data files belonging to PDB2 to be backed up.

```
Seqlplus system/oracle_4U@PDB2

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> select file_name from dba_data_files;

FILE_NAME

/u01/app/oracle/oradata/cdb2/pdb2_1/system01.dbf
/u01/app/oracle/oradata/cdb2/pdb2_1/sysaux01.dbf
/u01/app/oracle/oradata/cdb2/pdb2_1/ldata_01.dbf

SQL>
```

2. Set the PDB in hot backup.

```
SQL> ALTER PLUGGABLE DATABASE pdb2 BEGIN BACKUP;

Pluggable database altered.

SQL> exit
$
```

3. Copy the data files of the pluggable database to a backup directory.

```
$ mkdir /home/oracle/backup
$ cp /u01/app/oracle/oradata/cdb2/pdb2_1/*.dbf
/home/oracle/backup
$
```

4. Deactivate the backup mode.

\$ sqlplus system/oracle_4U@PDB2

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 - 64bit Production

With the Partitioning, OLAP, Data Mining and Real Application Testing options

SQL> ALTER PLUGGABLE DATABASE pdb2 END BACKUP;

Pluggable database altered.

Global Information Technology (info@global-itech.com) has a line this Student Guide

Practice 6-7: SQL Control File Backup (optional)

Overview

In this practice, you will use the traditional SQL command to back up the cdb2 control file.

Tasks

Connect to the cdb2 root.

SQL> CONNECT / as sysdba Connected to: Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -64bit Production With the Partitioning, OLAP, Data Mining and Real Application Testing options SQL>

crace; comit trace; comit trace

Practice 6-8: RMAN Recovery from Control File Loss (optional)

Overview

In this practice, you will recover the CDB from the control file loss.

Assumptions

Practice 6-2 successfully completed the whole CDB backup of cdb2.

Tasks

Remove the control files of the CDB.

```
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> select name from v$controlfile;

NAME

/u01/app/oracle/oradata/cdb2/control01.ctl
/u01/app/oracle/fast_recovery_area/cdb2/control02.ctl

SQL> !rm /u01/app/oracle/oradata/cdb2/control01.ctl
SQL> !rm /u01/app/oracle/oradata/cdb2/control01.ctl
```

2. Shut down / abort the instance cdb2.

```
SQL> shutdown abort
ORACLE instance shut down.
SQL> exit
$
```

3. Proceed with the traditional procedure to restore the control files and recover the CDB as if it were a non-CDB database.

```
$ rman target /

connected to target database (not started)

RMAN> startup nomount;

Oracle instance started

Total System Global Area 634679296 bytes

Fixed Size 2263616 bytes
```

Variable Size 226493888 bytes
Database Buffers 402653184 bytes
Redo Buffers 3268608 bytes

RMAN> RESTORE CONTROLFILE FROM AUTOBACKUP;

Starting restore at 07-09-2012 08:40:42 using target database control file instead of recovery catalog allocated channel: ORA_DISK_1 channel ORA DISK 1: SID=21 device type=DISK

recovery area destination: /u01/app/oracle/fast_recovery_area database name (or database unique name) used for search: CDB2 channel ORA_DISK_1: AUTOBACKUP /u01/app/oracle/fast_recovery_area/CDB2/autobackup/2012_09_07/o1 _mf_s_793355103_84mcv293_.bkp found in the recovery area AUTOBACKUP search with format "%F" not attempted because DBID was not set channel ORA_DISK_1: restoring control file from AUTOBACKUP /u01/app/oracle/fast_recovery_area/CDB2/autobackup/2012_09_07/o1 mf s 793355103 84mcv293 .bkp

channel ORA_DISK_1: control file restore from AUTOBACKUP complete

output file name=/u01/app/oracle/oradata/cdb2/control01.ctl output file
name=/u01/app/oracle/fast_recovery_area/cdb2/control02.ctl

name=/u01/app/oracle/fast_recovery_area/cdb2/control02.ctl
Finished restore at 07-09-2012 08:41:18

RMAN> ALTER DATABASE MOUNT;

Statement processed released channel: ORA DISK 1

RMAN> RECOVER DATABASE;

Starting recover at 07-09-2012 08:41:50
Starting implicit crosscheck backup at 07-09-2012 08:41:50
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=240 device type=DISK
Crosschecked 6 objects
Finished implicit crosscheck backup at 07-09-2012 08:41:51

Starting implicit crosscheck copy at 07-09-2012 08:41:51 using channel ORA_DISK_1

```
Finished implicit crosscheck copy at 07-09-2012 08:41:51
searching for all files in the recovery area
cataloging files ...
cataloging done
List of Cataloged Files
================
File Name:
/u01/app/oracle/fast recovery area/CDB2/autobackup/2012 09 07/o1
mf_s_793355103_84mcv293_.bkp
/u01/app/oracle/fast recovery area/CDB2/archivelog/2012 09 07/o1
mf 1 57 84md0zx0 .arc
 itech com) has a
using channel ORA DISK 1
starting media recovery
archived log for thread 1 with sequence 57 is already on disk as
file
/u01/app/oracle/fast_recovery_area/CDB2/archivelog/2012_09_07/o1
mf 1 57 84md0zx0 .arc
archived log for thread 1 with sequence 58 is already on disk as
file /u01/app/oracle/oradata/cdb2/redo01.log
archived log file
name=/u01/app/oracle/fast recovery area/CDB2/archivelog/2012 09
07/o1 mf 1 57 84md0zx0 .arc thread=1 sequence=57
archived log file name=/u01/app/oracle/oradata/cdb2/redo01.log
thread=1 sequence=58
media recovery complete, elapsed time: 00:00:12
Finished recover at 07-09-2012 08:42:08
RMAN> ALTER DATABASE OPEN RESETLOGS;
Statement processed
RMAN> select name, open mode from v$pdbs;
NAME
 OPEN MODE
PDB$SEED
 READ ONLY
PDB2
 READ WRITE
PDB2 2
 READ WRITE
```

```
PDB_ORCL2 READ WRITE
PDB1_1 READ WRITE

RMAN>
```

- 4. Back up the whole cdb2.
 - a. Use the BACKUP command.

```
RMAN> BACKUP DATABASE PLUS ARCHIVELOG;
...
RMAN> exit
$
```

b. If you encounter some space issues, like the following, reclaim some space and increase the fast recovery area destination size:

1) Reclaim some space deleting obsolete backups:

```
RMAN> delete obsolete;
RMAN retention policy will be applied to the command
RMAN retention policy is set to redundancy 1
using channel ORA DISK 1
Deleting the following obsolete backups and copies:
 Key Completion Time
 Filename/Handle
 13-SEP-12
Backup Set
 44
  Backup Piece
 44
 13-SEP-12
/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09 13/o1
mf nnndf TAG20120913T000151 8528mvgr .bkp
Backup Set
 45
 13-SEP-12
  Backup Piece
 45
 13-SEP-12
/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09 13/o1
mf annnn TAG20120913T000620 8528vwkw .bkp
Backup Set
 47
 13-SEP-12
 13-SEP-12
  Backup Piece
 47
/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09 13/o1
mf_nnndf_TAG20120913T000925_85291pr4_.bkp
Backup Set
 49
 13-SEP-12
```

```
Backup Piece
 49
 13-SEP-12
/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09 13/o1
mf nnndf TAG20120913T001139 85295w9q .bkp
 13-SEP-12
Backup Set
 51
  Backup Piece
 51
 13-SEP-12
/u01/app/oracle/fast recovery area/CDB2/autobackup/2012 09 13/o1
mf s 793845475 852bq621 .bkp
Do you really want to delete the above objects (enter YES or
NO)? Do you really want to delete the above objects (enter YES
or NO)? YES
deleted backup piece
backup piece
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09
13/o1 mf nnndf TAG20120913T000151 8528mvgr .bkp RECID=44
STAMP=793843322
deleted backup piece
backup piece
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09
13/o1 mf annnn TAG20120913T000620 8528vwkw .bkp RECID=45
STAMP=793843580
deleted backup piece
backup piece
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09
13/o1 mf nnndf TAG20120913T000925 85291pr4 .bkp RECID=47
STAMP=793843766
deleted backup piece
backup piece
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09
13/o1 mf nnndf TAG20120913T001139 85295w9g .bkp RECID=49
STAMP=793843899
deleted backup piece
backup piece
handle=/u01/app/oracle/fast recovery area/CDB2/autobackup/2012 0
9 13/o1 mf s 793845475 852bq621 .bkp RECID=51 STAMP=793845477
Deleted 5 objects
RMAN>
```

2) Increase the fast recovery area destination size to 20G.

```
RMAN> ALTER SYSTEM SET db_recovery_file_dest_size=20G
SCOPE=both;

using target database control file instead of recovery catalog
Statement processed

RMAN> EXIT
$
```

Practice 6-9: RMAN Recovery from Redo Log File Member Loss (optional)

Overview

In this practice, you recover the cdb2 from a redo log file member loss.

Tasks

1. Multiplex the redo log files if not already done.

```
$ sqlplus system/oracle_4U

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> select member from v$logfile;

MEMBER

/u01/app/oracle/oradata/cdb2/redo03.log
/u01/app/oracle/oradata/cdb2/redo02.log
/u01/app/oracle/oradata/cdb2/redo01.log
SQL>
```

```
SQL> ALTER DATABASE ADD LOGFILE MEMBER
'/u01/app/oracle/oradata/cdb2/redo01_2.log'
TO GROUP 1;

Database altered.

SQL> ALTER DATABASE ADD LOGFILE MEMBER
'/u01/app/oracle/oradata/cdb2/redo02_2.log'
TO GROUP 2;

Database altered.

SQL> ALTER DATABASE ADD LOGFILE MEMBER
'/u01/app/oracle/oradata/cdb2/redo03_2.log'
TO GROUP 3;

Database altered.
```

SQL>

```
SQL> alter system switch logfile;
System altered.
SQL> alter system switch logfile;
System altered.
SQL> alter system switch logfile;
 16@global-itech.com) has
System altered.
SQL> alter system switch logfile;
System altered.
SQL> exit
```

Remove a redo log file member of the cdb2.

```
$ rm /u01/app/oracle/oradata/cdb2/redo01.log
$
```

3. Proceed with the traditional procedure to regenerate the redo log file member. If you encounter any ORA-01609 error, execute the alter system switch logfile command until the redo log file is in INACTIVE status (view the STATUS in V\$LOG view).

```
sqlplus system/oracle 4U
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
SOL> ALTER DATABASE DROP LOGFILE MEMBER
 '/u01/app/oracle/oradata/cdb2/redo01.log';
Database altered.
SQL> ALTER DATABASE ADD LOGFILE MEMBER
 '/u01/app/oracle/oradata/cdb2/redo01.log'
```

TO GROUP 1;	
Database altered.	
SQL> exit \$	

Jobal Information Technology (info@global-itech.com) have this Student Guide.

Practice 6-10: RMAN Recovery from SYSTEM Root Data File Loss (optional)

Overview

In this practice, you will recover from a root data file loss, particularly the SYSTEM data file.

Tasks

1. Remove the SYSTEM data file from the root SYSTEM tablespace.

\$ rm /u01/app/oracle/oradata/cdb2/system01.dbf

2. Run RMAN to connect to cdb2 with a user with SYSDBA or SYSBACKUP privilege.

Proceed with the traditional procedure to restore the missing data file and recover the CDB as it were a non-CDB.

```
$ sqlplus / as sysdba

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

With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
```

```
SOL> SHUTDOWN ABORT
ORACLE instance shut down.
SOL> STARTUP MOUNT
Oracle instance started
Total System Global Area 5010685952 bytes
Fixed Size
 2298064 bytes
Variable Size
 1040191280 bytes
Database Buffers
 3959422976 bytes
Redo Buffers
 8773632 bytes
Database mounted.
SOL> exit
$
```

```
$ rman target /
connected to target database: CDB2 (DBID=562519177, not open)
RMAN> RESTORE TABLESPACE SYSTEM;
```

Starting restore at 07-09-2012 09:16:02

```
allocated channel: ORA DISK 1
channel ORA DISK 1: SID=240 device type=DISK
channel ORA DISK 1: starting datafile backup set restore
channel ORA DISK 1: specifying datafile(s) to restore from
backup set
channel ORA DISK 1: restoring datafile 00001 to
/u01/app/oracle/oradata/cdb2/system01.dbf
channel ORA DISK 1: reading from backup piece
/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09 07/o1
mf nnndf TAG20120907T085859 84mftokg .bkp
channel ORA DISK 1: piece
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09
07/o1 mf nnndf TAG20120907T085859 84mftokq .bkp
taq=TAG20120907T085859
channel ORA DISK 1: restored backup piece 1
channel ORA DISK 1: restore complete, elapsed time: 00:02:17
Finished restore at 07-09-2012 09:18:20
Starting restore at 07-09-2012 09:16:02
allocated channel: ORA DISK 1
channel ORA DISK 1: SID=240 device type=DISK
channel ORA DISK 1: starting datafile backup set restore
channel ORA DISK 1: specifying datafile(s) to restore from
backup set
channel ORA DISK 1: restoring datafile 00001 to
/u01/app/oracle/oradata/cdb2/system01.dbf
channel ORA DISK 1: reading from backup piece
/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09 07/o1
mf nnndf TAG20120907T085859 84mftokg .bkp
channel ORA DISK 1: piece
handle=/u01/app/oracle/fast_recovery_area/CDB2/backupset/2012_09
07/o1 mf nnndf TAG20120907T085859 84mftokq .bkp
tag=TAG20120907T085859
channel ORA_DISK 1: restored backup piece 1
channel ORA DISK 1: restore complete, elapsed time: 00:02:17
Finished restore at 07-09-2012 09:18:20
RMAN> RECOVER TABLESPACE SYSTEM;
Starting recover at 07-09-2012 09:24:59
using channel ORA DISK 1
```

```
starting media recovery
archived log for thread 1 with sequence 4 is already on disk as
file
/u01/app/oracle/fast recovery area/CDB2/archivelog/2012 09 07/o1
mf 1 4 84mg9v6y .arc
archived log for thread 1 with sequence 5 is already on disk as
file
/u01/app/oracle/fast recovery area/CDB2/archivelog/2012 09 07/o1
mf 1 5 84mgns9p .arc
archived log for thread 1 with sequence 6 is already on disk as
file
/u01/app/oracle/fast recovery area/CDB2/archivelog/2012 09 07/o1
mf 1 6 84mgntkz .arc
archived log for thread 1 with sequence 7 is already on disk as
file
/u01/app/oracle/fast recovery area/CDB2/archivelog/2012 09 07/o1
mf 1 7 84mgnyld .arc
archived log for thread 1 with sequence 8 is already on disk as
file
/u01/app/oracle/fast recovery area/CDB2/archivelog/2012 09 07/o1
mf 1 8 84mgnxtq .arc
archived log file
name=/u01/app/oracle/fast recovery area/CDB2/archivelog/2012 09
07/o1 mf 1 4 84mg9v6y .arc thread=1 sequence=4
archived log file
name=/u01/app/oracle/fast recovery area/CDB2/archivelog/2012 09
07/o1 mf 1 5 84mgns9p .arc thread=1 sequence=5
archived log file
name=/u01/app/oracle/fast recovery area/CDB2/archivelog/2012 09
07/o1 mf 1 6 84mgntkz .arc thread=1 sequence=6
media recovery complete, elapsed time: 00:00:03
Finished recover at 07-09-2012 09:25:04
RMAN> ALTER DATABASE OPEN;
Statement processed
RMAN>
```

4. Back up the CDB.

```
RMAN> BACKUP DATABASE PLUS ARCHIVELOG DELETE INPUT;
...
RMAN> exit
$
```

Practice 6-11: RMAN Recovery from Non-Essential Root Data File Loss (optional)

Overview

In this practice, you will recover from a non-essential root data file loss.

Tasks

1. Remove a data file of the SYSAUX tablespace of the root of cdb2.

```
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> select file_name from dba_data_files
 where tablespace_name='SYSAUX';

FILE_NAME

/u01/app/oracle/oradata/cdb2/sysaux01.dbf

SQL> !rm /u01/app/oracle/oradata/cdb2/sysaux01.dbf

SQL> EXIT
$
```

2. Run RMAN to connect to cdb2 with a user with SYSDBA or SYSBACKUP privilege.

```
$ rman target /
connected to target database: CDB2 (DBID=534631279)
RMAN>
```

3. Proceed with the traditional procedure to restore the missing data file and recover the tablespace as it were a non-CDB.

```
RMAN> ALTER TABLESPACE sysaux OFFLINE IMMEDIATE;

using target database control file instead of recovery catalog
Statement processed

RMAN> RESTORE TABLESPACE sysaux;

Starting restore at 07-09-2012 09:46:36
allocated channel: ORA_DISK_1
channel ORA DISK 1: SID=237 device type=DISK
```

```
channel ORA DISK 1: starting datafile backup set restore
channel ORA DISK 1: specifying datafile(s) to restore from
backup set
channel ORA DISK 1: restoring datafile 00003 to
/u01/app/oracle/oradata/cdb2/sysaux01.dbf
channel ORA DISK 1: reading from backup piece
/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09 07/o1
mf nnndf TAG20120907T093436 84mhxgdw .bkp
channel ORA DISK 1: piece
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 09
07/o1 mf nnndf TAG20120907T093436 84mhxgdw .bkp
taq=TAG20120907T093436
channel ORA_DISK_1: restored backup piece 1
channel ORA DISK 1: restore complete, elapsed time: 00:01:35
 @global-itech.com) has this student
Finished restore at 07-09-2012 09:48:12
RMAN> RECOVER TABLESPACE sysaux;
Starting recover at 07-09-2012 09:59:33
using channel ORA DISK 1
starting media recovery
media recovery complete, elapsed time: 00:00:02
Finished recover at 07-09-2012 09:59:36
RMAN> ALTER TABLESPACE sysaux ONLINE;
Statement processed
RMAN> exit
```

Practice 6-12: PITR on PDB Tablespaces (optional)

Overview

In this practice, you will perform a PITR on a non-essential PDB data file. Rows in a table in the PDB2_2 pluggable database TEST_TBS tablespace have been incorrectly deleted. You have to restore the situation to the time before the rows were deleted and committed.

Assumptions

The PDB pdb2 2 has been successfully created after completion of Practice 3-4.

Tasks

- 1. Set the situation where deleted rows have been committed.
 - a. Create a TEST_TBS tablespace in PDB2_2, a local user LOCAL_TEST, and a table.

```
$ sqlplus sys/oracle_4U@PDB2_2 as sysdba
Connected.
SQL> create tablespace test_pdb datafile
 '/u01/app/oracle/oradata/cdb2/pdb2_2/test_pdb1.f' size 3m;
Tablespace created.
SQL>
```

```
SQL> create user local_test identified by p
 default tablespace test_pdb;
User created.
```

```
SQL> grant create session, create table, unlimited tablespace
 to local_test;

Grant succeeded.

SQL> EXIT
$
```

b. Back up the new tablespace.

```
$ rman target /
connected to target database: CDB2 (DBID=540373866)

RMAN> backup pluggable database pdb2_2;
```

```
Starting backup at 02-07-2012 05:14:16
using channel ORA DISK 1
channel ORA DISK 1: starting full datafile backup set
channel ORA DISK 1: specifying datafile(s) in backup set
input datafile file number=00013
name=/u01/app/oracle/oradata/cdb2/pdb2 2/CDB2/C3DCC6FF8EFD51EEE0
43160200C0E8F2/datafile/o1 mf sysaux 7z3o334q .dbf
input datafile file number=00012
name=/u01/app/oracle/oradata/cdb2/pdb2 2/CDB2/C3DCC6FF8EFD51EEE0
43160200C0E8F2/datafile/o1 mf system 7z3o333q .dbf
input datafile file number=00015
name=/u01/app/oracle/oradata/cdb2/pdb2 2/CDB2/C3DCC6FF8EFD51EEE0
43160200C0E8F2/datafile/o1 mf ldata 7z3o3b4z .dbf
input datafile file number=00014
name=/u01/app/oracle/oradata/cdb2/pdb2 2/CDB2/C3DCC6FF8EFD51EEE0
43160200C0E8F2/datafile/o1 mf users 7z3o3b2h .dbf
input datafile file number=00016
name=/u01/app/oracle/oradata/cdb2/pdb2 2/test pdb1.f
channel ORA DISK 1: starting piece 1 at 02-07-2012 05:14:16
channel ORA DISK 1: finished piece 1 at 02-07-2012 05:14:31
piece
handle=/u01/app/oracle/fast recovery area/CDB2/backupset/2012 07
02/o1 mf nnndf TAG20120702T171416 7z3og86v .bkp
tag=TAG20120702T171416 comment=NONE
channel ORA DISK 1: backup set complete, elapsed time: 00:00:15
Finished backup at 02-07-2012 05:14:31
Starting Control File and SPFILE Autobackup at 02-07-2012
05:14:31
piece
handle=/u01/app/oracle/fast recovery area/CDB2/autobackup/2012 0
7 02/o1 mf s 787598071 7z3oqqbf .bkp comment=NONE
Finished Control File and SPFILE Autobackup at 02-07-2012
05:14:32
RMAN> exit
```

c. Create a table with 4 rows, check the SCN, delete 2 rows and recheck the SCN.

```
$ sqlplus sys/oracle_4U@PDB2_2 as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL> create table local test.tab test (c number);
```

```
Table created.
SQL> insert into local test.tab test values (1);
1 row created.
SQL> insert into local_test.tab_test values (2);
1 row created.
SQL> insert into local_test.tab_test values (3);
 ogy (info@global-itech.com) has a (info@global-itech.com) has a
1 row created.
SQL> insert into local test.tab test values (4);
1 row created.
SOL > commit;
Commit complete.
SQL> select timestamp_to_scn(sysdate) from v$database;
TIMESTAMP_TO_SCN(SYSDATE)
 1861446
SQL> delete from local test.tab test where rownum < 3;
2 rows deleted.
SQL> commit;
Commit complete.
SQL> select * from local test.tab test;
 C
 3
```

```
SQL> exit $
```

3. Set the situation back when rows were all present in the table.

There are three solutions.

- An incomplete CDB recovery. Start the CDB in mount state.
- PDB tablespace Point-In-Time Recovery in PDB2_2: If you intend to perform a PDB tablespace Point-In-Time Recovery, you must drop the OPEN_ALL_PDBS trigger before proceeding.
- PDB Point-In-Time Recovery.

The following steps show how to perform a PDB Point-In-Time Recovery.

a. Connect to cdb2 and close PDB2 2.

```
$ rman target /
connected to target database: CDB2 (DBID=546459337)

RMAN> ALTER PLUGGABLE DATABASE pdb2_2 CLOSE;

using target database control file instead of recovery catalog Statement processed

RMAN>
```

b. Restore and recover the pluggable database back to the SCN before the delete.

```
RMAN> RUN {
SET UNTIL SCN = 1861446;
RESTORE PLUGGABLE DATABASE pdb2 2;
RECOVER PLUGGABLE DATABASE pdb2 2 AUXILIARY
 DESTINATION='/u01/app/oracle/oradata';
ALTER PLUGGABLE DATABASE pdb2 2 OPEN RESETLOGS;
executing command: SET until clause
Starting restore at 02-07-2012 05:15:32
allocated channel: ORA DISK 1
channel ORA DISK 1: SID=20 device type=DISK
channel ORA DISK 1: starting datafile backup set restore
channel ORA DISK 1: specifying datafile(s) to restore from
backup set
channel ORA DISK 1: restoring datafile 00014 to
/u01/app/oracle/oradata/cdb2/pdb2 2/CDB2/DCBF06D282BC62C8E043652
3B98BA901/datafile/o1 mf system 8s6p6w8q .dbf
```

```
channel ORA DISK 1: restoring datafile 00015 to
/u01/app/oracle/oradata/cdb2/pdb2 2/CDB2/DCBF06D282BC62C8E043652
3B98BA901/datafile/o1 mf sysaux 8s6p6w92 .dbf
channel ORA DISK 1: restoring datafile 00030 to
/u01/app/oracle/oradata/cdb2/pdb2 2/test pdb1.f
channel ORA DISK 1: reading from backup piece
/u01/app/oracle/fast recovery area/CDB2/backupset/2012 05 16/o1
mf nnndf TAG20130516T085734 8s97vz9y .bkp
channel ORA DISK 1: piece
handle=/u01/app/oracle/fast_recovery_area/CDB2/backupset/2012 05
16/o1 mf nnndf TAG20130516T085734 8s97vz9y .bkp
tag=TAG20130516T085734
channel ORA DISK 1: restored backup piece 1
channel ORA_DISK_1: restore complete, elapsed time: 00:00:15
Finished restore at 02-07-2012 05:16:32
 com) has
Starting recover at 02-07-2012 05:17:32
current log archived
using channel ORA DISK 1
RMAN-05026: WARNING: presuming following set of tablespaces
applies to specified Point-in-Time
List of tablespaces expected to have UNDO segments
Tablespace SYSTEM
Tablespace UNDOTBS1
Creating automatic instance, with SID='qgkd'
initialization parameters used for automatic instance:
db name=CDB2
db unique name=qqkd pitr pdb2 2 CDB2
compatible=12.0.0.0.0
db block size=8192
db files=200
sga target=1G
processes=80
diagnostic dest=/u01/app/oracle
db create file dest=/u01/app/oracle/oradata
log archive dest 1='location=/u01/app/oracle/oradata'
enable_pluggable_database=true
clone one pdb recovery=true
#No auxiliary parameter file used
```

```
starting up automatic instance CDB2
Finished recover at 02-07-2012 05:25:32
sql statement: alter database open read only
Oracle instance shut down
Removing automatic instance
Automatic instance removed
auxiliary instance file
/u01/app/oracle/oradata/CDB2/datafile/o1 mf sysaux 8s98gkgd .dbf
auxiliary instance file
 mfo@global-itech.com) has

nto@global-itech.com) has

test table
/u01/app/oracle/oradata/CDB2/controlfile/o1 mf 8s98g4tr .ctl
deleted
Finished recover at 02-07-2012 05:26:30
Statement processed
RMAN> exit
```

Check the content of the local test.tab test table. C.

```
$ sqlplus sys/oracle 4U@pdb2 2 as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
SQL> select * from local test.tab test;
 C
 1
 2
 3
SQL> EXIT
```

d. Back up the CDB.

```
$ rman target /
 connected to target database: CDB2 (DBID=534631279)
 RMAN> DELETE OBSOLETE;
 using target database control file instead of recovery catalog
 RMAN retention policy will be applied to the command
 RMAN retention policy is set to redundancy 1
 allocated channel: ORA DISK 1
 channel ORA_DISK_1: SID=260 device type=DISK
 Deleting the following obsolete backups and copies:
 Heint Guide.
 Do you really want to delete the above objects (enter YES or
 NO)? yes
 Deleted 5 objects
 delete delete st
 RMAN> BACKUP DATABASE PLUS ARCHIVELOG delete all input;
Global Information Technolog Information Technolog Information Technolog Technolog
 RMAN> exit
```

Practice 6-13: Flashback from Common User Drop (optional)

Overview

In this practice, you will flash back the CDB after a common user has been dropped.

Assumptions

The C## USER common user exists in cdb2. This has been completed in practice 5-2.

Tasks

1. Set the CDB cdb2 in FLASHBACK mode.

```
$ export NLS DATE FORMAT='DD-MM-YYYY HH:MI:SS'
 $ sqlplus / as sysdba
 Connected to:
 Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
 64bit Production
 With the Partitioning, OLAP, Data Mining and Real Application
SQL> SELECT flashback_on from V$DATABASE;

FLASHBACK_ON

NO

SQL> SHUTDOWN IMMEDIATE

Database closed
Testing options
Database closed.
Database dismounted.
ORACLE instance shut down.
 SQL> STARTUP MOUNT
 ORACLE instance started.
Total System Global Area 1068937216 bytes
 Fixed Size
 2248280 bytes
Variable Size
 281018792 bytes
Database Buffers
 780140544 bytes
Redo Buffers
 5529600 bytes
Database mounted.
 SQL> ALTER SYSTEM SET
 DB FLASHBACK RETENTION TARGET=2880 SCOPE=BOTH;
```

```
System altered.
SQL> ALTER DATABASE FLASHBACK ON;
Database altered.
SQL> ALTER DATABASE OPEN;
Database altered.
SQL>
```

- Drop the common user C## USER.
 - Verify that C## USER exists as a common user.

```
nf3 @global-itech.com) has
nf3 this Student Guide.
SQL> col username format A20
SQL> select USERNAME, COMMON, CON ID from cdb users
 where username='C## USER';
USERNAME
 COM
 CON_ID
C## USER
 YES
 YES
C## USER
 YES
C## USER
 YES
C##_USER
 YES S
C##_USER
SQL> select timestamp to scn(current timestamp) from v$database;
TIMESTAMP TO SCN (CURRENT TIMESTAMP)
SOL>
```

b. Drop the user.

```
SQL> DROP USER C##_USER CASCADE;
User dropped.
SQL> alter system switch logfile;
System altered.
SQL> alter system switch logfile;
```

System altered.

SQL> alter system switch logfile;

System altered.

SQL> alter system switch logfile;

System altered.

SQL>

Proceed with the flashback database operation.

SOL> SHUTDOWN IMMEDIATE

Database closed.

Instance started.

Total System Global Area 1068937216 bytes
Fixed Size 2248280 bytes
Variable Size 2810107
Database Buffers
Redo Buffers

Database mounted.

SQL> FLASHBACK DATABASE TO SCN 2455483;

Flashback complete.

SQL>

4. Open the database in READ ONLY mode to review changes before opening CDB with RESETLOGS.

5. Open PDBs in READ ONLY to review all changes.

obal-itech com)

sdb_lusent Guide SQL> ALTER PLUGGABLE DATABASE ALL OPEN READ ONLY; Pluggable database altered. SQL> select USERNAME, COMMON, CON ID from cdb users where username='C## USER'; **USERNAME** COM CON ID C## USER YES C## USER 3 YES C##_USER YES C## USER YES 5 C## USER YES SQL>

Open the CDB with RESETLOGS.

SQL> SHUTDOWN IMMEDIATE

Database closed.

Database dismounted.

ORACLE instance shut down.

SQL> STARTUP MOUNT

ORACLE instance started.

Total System Global Area 1068937216 bytes

Fixed Size 2248280 bytes

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

Variable Size 281018792 bytes
Database Buffers 780140544 bytes
Redo Buffers 5529600 bytes
Database mounted.

SQL> FLASHBACK DATABASE TO SCN 2455483;
Flashback complete.

SQL> ALTER DATABASE OPEN RESETLOGS;
Database altered.

SOL>

7. Check that the C## USER can connect in each container.

```
SQL> connect C##_USER/x
Connected.
SQL> connect C##_USER/x@PDB2
Connected.
SQL> connect C##_USER/x@PDB2_2
Connected.
SQL> exit
$
```

8. Back up the CDB.

```
$ rman target /
connected to target database: CDB2 (DBID=534631279)

RMAN> BACKUP DATABASE PLUS ARCHIVELOG delete all input;
...

RMAN> exit
$
```

com) has a **Practices for Lesson 7: Heat** Map, Automatic Data **Optimization and Online Datafile Move** Global Information Technolog

Chapter 7

Practices for Lesson 7

Practices Overview

In these practices, you will exercise yourself on new features of ILM and Online Move operations.

In the first practices, you will exercise yourself on new features of ILM and more precisely on Heat Map and Automatic Data Optimization (ADO).

In the last practice, you will exercise yourself on moving datafiles online.

Assumptions

The environment is prepared beforehand, namely installed an Oracle database 12c non-CDB orcl. The ILM new features are not supported in a multitenant container database (CDB). Any attempt to enable this feature will raise user exceptions.

Practice 7-1: Enabling Heat Map

Overview

In this practice, you will enable activity tracking or heat map.

Tasks

- 1. Perform several operations to cleanup any existing ADO policies and tablespaces.
 - a. Make sure you are in the ~/labs/ADO directory.

```
$ cd ~/labs/ADO
```

b. Ensure your environment points to the orcl instance.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$
```

c. Start the orcl instance up.

```
info@global-itech
$ sqlplus / as sysdba
Connected to an idle instance.
SQL> startup
ORACLE instance started.
 400846848 bytes
Total System Global Area
Fixed Size
 2271568 bytes
Variable Size
 339740336 bytes
Database Buffers
 50331648 bytes
Redo Buffers
 8503296 bytes
Database mounted.
Database opened.
SOL> EXIT
$
```

d. Run the ADO cleanup.sh script to cleanup any existing ADO policy and tablespaces.

```
$ ./ADO_cleanup.sh
$
```

2. Set the HEAT MAP instance parameter to ON at the instance scope.

```
$ sqlplus / as sysdba
```

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 - 64bit Production

With the Partitioning, OLAP, Advanced Analytics, Real Application Testing and Unified Auditing options

SQL> ALTER SYSTEM SET heat_map=on SCOPE=BOTH;

System altered.

SQL> **EXIT**

\$

bal Information Technology (info@global-itech.com) has a complete license to use this Student Guide.

Practice 7-2: Automatic Data Optimization – Creating a TIER Policy

Overview

ADO allows you to automate the movement of a segment to another tablespace under certain circumstances. The default implicit condition under which the tiering policy would automatically move a table to another tablespace is based on the fullness of the source tablespace where the table resides in.

In this practice, you will create and enable an ADO tiering policy on the SCOTT.EMPLOYEE table. The policy will move the table to the LOW_COST_STORAGE tablespace when the source ILMTBS tablespace where the table resides on is less than 95% free.

Tasks

- 1. Set up the environment before creating the tiering storage ADO policy on SCOTT.EMPLOYEE table.
 - a. Run the ADO_setup.sh script to ensure that the user SCOTT has the required privileges to execute the various SELECT statements on dictionary views.

```
$ ./ADO_setup.sh
$
```

b. Create the ADOTBS tablespace to store the SCOTT.EMPLOYEE and insert rows into the SCOTT.EMPLOYEE table.

```
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options

SQL> CREATE TABLESPACE adotbs
DATAFILE '/u01/app/oracle/oradata/orcl/adotbs1.dbf'
size 10m reuse autoextend off extent management local;

3
Tablespace created.

SQL>
```

c. Create the tablespace LOW_COST_STORE where the SCOTT.EMPLOYEE table may be moved to due to space pressure.

```
SQL> CREATE TABLESPACE low_cost_store
 DATAFILE '/u01/app/oracle/oradata/orcl/lcs.dbf'
 size 200M;
2 3
Tablespace created.
```

SQL>

- 2. Create and store the SCOTT. EMPLOYEE table on the ILMTBS tablespace and blow it up with about 3500 rows. The rows inserted should raise the percentage of empty space in ILMTBS tablespace to less than 95%. When the ILM policy will be created and evaluated, this will trigger an ADO action to move the segment to the LOW COST STORE tablespace.
 - a. Create and store the SCOTT. EMPLOYEE table on the ADOTBS tablespace and blow it up with about 3500 rows.

```
SQL> CONNECT scott/oracle 4U
Connected.
SQL> drop table employee purge;
drop table employee purge
 (info@global-itech.com) has
(info@global-itech.Guide.

(info@global-itech.Guide.
ERROR at line 1:
ORA-00942: table or view does not exist
SQL> create table employee (
 EMPNO
 NUMBER (4) NOT NULL,
 ENAME
 VARCHAR2 (10),
 JOB
 VARCHAR2 (9),
 MGR
 NUMBER (4),
 DATE,
 HIREDATE
 NUMBER (7,2),
 SAL
 NUMBER (7,2),
 COMM
 DEPTNO
 NUMBER (2)
 tablespace adotbs;
 5
 9
 10
 11
Table created.
SQL> insert into employee (empno, ename, job, mgr, hiredate,
sal, comm, deptno)
select empno, ename, job, mgr, hiredate, sal, comm, deptno from
emp;
  2
14 rows created.
SOL> declare
 blowup PLS INTEGER := 8;
 sql test clob;
 begin
 for i in 1..blowup loop
 sql test := 'insert /*+ append */ into employee
```

```
select * from
 scott.employee';
 execute immediate sql test;
 commit;
 end loop;
 end;
 9
 10
 11
PL/SQL procedure successfully completed.
SQL> SELECT count(*) FROM scott.employee;
  COUNT(*)
 3584
SQL>
```

Verify that heat map statistics are already collected.

```
use this Student
SQL> alter session set nls date format='dd-mon-yy hh:mi:ss';
Session altered.
SQL> COL object name FORMAT A12
SQL> COL "Seg write" FORMAT A10
SQL> SELECT object name, to char(track time, 'DD-MON-YY
HH:MI:SS') "Tracking Time", segment write "Seg write", FULL SCAN
"Full Scan", lookup scan "Lookup Scan"
FROM DBA HEAT MAP SEG HISTOGRAM
WHERE object name='EMPLOYEE';
  2
OBJECT NAME Tracking Time Seg write Ful Loo
 06-MAR-13 12:29:32
 YES
 YES NO
SQL> SELECT object name, segment write time, FULL SCAN,
lookup scan
FROM dba heat map segment
WHERE object name='EMPLOYEE';
  2
 3
OBJECT NAME SEGMENT WRITE TIME FULL SCAN LOOKUP SCAN
 06-mar-13 12:53:07 06-mar-13 12:53:07
EMPLOYEE
```

```
SQL> COL "Seg write" FORMAT A10
SQL> COL "Seg read" FORMAT A10
SQL> SELECT OBJECT NAME, TRACK TIME, SEGMENT WRITE "Seg write",
SEGMENT READ "Seg read", FULL SCAN, LOOKUP SCAN
 FROM v$heat map segment
 WHERE object name='EMPLOYEE';
  2
 3
OBJECT NAME
 TRACK TIME
 Seg write Seg read
EMPLOYEE
 06-mar-13 12:53:44 NO
 NO
 NO
 NO
SQL>
```

```
SELECT /* + RULE */ df.tablespace_name "Tablespace",
df.bytes / (1024 * 1024) "Size (MB)",
SUM(fs.bytes) / (1024 * 1024) "Free (MB)",
Nvl(Round(SUM(fs.bytes))
Round((df.bytes - SUM(fs.bytes)) * 100 / df.bytes) "% Used"
FROM dba free space fs,
(SELECT tablespace name, SUM (bytes) bytes
FROM dba data files
GROUP BY tablespace name) df
WHERE fs.tablespace name (+) = df.tablespace name
GROUP BY df.tablespace name, df.bytes
Order by 4;
```

```
SQL> col tablespace format A16
SQL> SELECT /* + RULE */ df.tablespace name "Tablespace",
df.bytes / (1024 * 1024) "Size (MB)",
SUM(fs.bytes) / (1024 * 1024) "Free (MB)",
Nvl(Round(SUM(fs.bytes) * 100 / df.bytes),1) "% Free",
Round((df.bytes - SUM(fs.bytes)) * 100 / df.bytes) "% Used"
FROM dba free space fs,
(SELECT tablespace name, SUM (bytes) bytes
FROM dba data files
GROUP BY tablespace name) df
WHERE fs.tablespace name (+) = df.tablespace name
GROUP BY df.tablespace name, df.bytes
Order by 4;
2
 3
 8
 9
 10
 11
 12
 6
```

Tablespace	Size (MB)	Free (MB)	% Free	% Used
SYSTEM	900	 5	1	99
SYSAUX	7590	363.9375	5	95
USERS	8.75	.8125	9	91
EXAMPLE	358.125	33.6875	9	91
UNDOTBS1	165	139.6875	85	15
ADOTBS	10	8.6875	<u>87</u>	<u>13</u>
LOW_COST_STORE	200	199	100	1
7 rows selected.				
SQL>				

Create a storage tiering policy on SCOTT. EMPLOYEE table.

```
SQL> ALTER TABLE scott.employee ILM ADD POLICY TIER TO
 Flopst-itech Chide
low_cost_store;
Table altered.
SOL>
```

Note: If you had not enabled the heat map, you would have received the following error message:

```
SQL> ALTER TABLE scott.employee ILM ADD POLICY TIER TO
low_cost_store;
ALTER TABLE scott.employee ILM ADD POLICY TIER TO low cost store
ERROR at line 1:
ORA-38342: heat map not enabled
SOL>
```

Verify that the policy is added.

```
SQL> COL policy_name format A12
SQL> COL TIER TBS format A20
SQL> SELECT policy name, action type, scope,
 tier tablespace "TIER TBS"
 FROM user_ilmdatamovementpolicies
 ORDER BY policy name;
```

```
POLICY NAME
 ACTION TYPE SCOPE
 TIER TBS
 SEGMENT LOW COST STORE
P304
```

5. The ADO decision to move segments also depends on the default thresholds defined at the database level for all user-defined tablespaces. Set the TBS_PERCENT_FREE threshold to 95% and the TBS_PERCENT_USED threshold to 5%.

```
SQL> CONNECT / AS SYSDBA
 10 gy (info@global-itech.com) has a 10 gy (info@global-itech.com) has a 15 e to use this student
Connected.
SOL > COL name format A20
SQL> COL value format 9999
SQL> SELECT * FROM dba ilmparameters;
NAME
 VALUE
ENABLED
JOB LIMIT
EXECUTION MODE
EXECUTION INTERVAL
TBS PERCENT USED
 85
TBS PERCENT FREE
 25
6 rows selected.
SOL> EXEC
dbms ilm admin.customize ilm(DBMS ILM ADMIN.TBS PERCENT FREE,95)
PL/SQL procedure successfully completed.
SQL> EXEC
dbms ilm admin.customize ilm(DBMS ILM ADMIN.TBS PERCENT USED,5)
PL/SQL procedure successfully completed.
SQL> SELECT * FROM dba ilmparameters;
NAME
 VALUE
_____ ___
```

```
ENABLED 1
JOB LIMIT 10
EXECUTION MODE 3
EXECUTION INTERVAL 15
TBS PERCENT USED 5
TBS PERCENT FREE 95
6 rows selected.

SQL>
```

6. Step 2-c showed that the 5% TBS_PERCENT_USED threshold is already reached on the ADOTBS tablespace.

For the purpose of the demo, we will not wait for the maintenance window to open that will trigger the ADO policies jobs. Instead, you are going to use the following PL/SQL block connected as the ADO policy owner.

7. Check the current free space in ADOTBS tablespace. The LOW_COST_STORE may show a value for the column % Used, although the space used in ADOTBS may not have decreased. If this is the case, a few seconds later, run the same statement and you will see that the data dictionary has been updated to reflect the new situation.

```
COL tablespace format A16

SELECT /* + RULE */ df.tablespace_name "Tablespace",

df.bytes / (1024 * 1024) "Size (MB)",

SUM(fs.bytes) / (1024 * 1024) "Free (MB)",

Nvl(Round(SUM(fs.bytes) * 100 / df.bytes),1) "% Free",

Round((df.bytes - SUM(fs.bytes)) * 100 / df.bytes) "% Used"

FROM dba_free_space fs,

(SELECT tablespace_name,SUM(bytes) bytes

FROM dba_data_files

GROUP BY tablespace name) df
```

```
WHERE fs.tablespace_name (+) = df.tablespace_name
GROUP BY df.tablespace_name,df.bytes
Order by 4;
```

```
SQL> COL tablespace format A16
SQL> SELECT /* + RULE */ df.tablespace name "Tablespace",
df.bytes / (1024 * 1024) "Size (MB)",
SUM(fs.bytes) / (1024 * 1024) "Free (MB)",
Nvl(Round(SUM(fs.bytes) * 100 / df.bytes),1) "% Free",
Round((df.bytes - SUM(fs.bytes)) * 100 / df.bytes) "% Used"
FROM dba free space fs,
(SELECT tablespace name, SUM(bytes) bytes
FROM dba data files
GROUP BY tablespace name) df
WHERE fs.tablespace name (+) = df.tablespace name
GROUP BY df.tablespace name, df.bytes
Order by 4;
 2
 3
 5
 10
 11
Tablespace
 Size (MB) Free (MB)
 % Free
SYSTEM
 900
 5
 99
 7600
 362.8125
 5
 95
SYSAUX
 8.75
USERS
 .8125
 9
 91
 358.125
EXAMPLE
 33.6875
 9
 91
 165
UNDOTBS1
 85
 15
 139.6875
ADOTBS
 90
 10
LOW COST STORE
 200
 198.75
 99
 1
7 rows selected.
SOL>
```

8. Display the task that evaluated the ADO policy and the job executed.

```
SQL> COL job_name format A20
SQL> COL object_name format A8
SQL> COL task_id format 99999
SQL> SELECT task_id, state FROM user_ilmtasks;

TASK_ID STATE

1688 COMPLETED

SQL> SELECT TASK_ID, POLICY_NAME, OBJECT_NAME,
```

```
FROM user_ilmevaluationdetails;

TASK_ID POLICY_NAME OBJECT_N SELECTED_FOR_EXECUTION JOB_NAME

1688 P304 EMPLOYEE SELECTED FOR EXECUTION ILMJOB1204

SQL> SELECT task_id, job_name, job_state FROM user_ilmresults;

TASK_ID JOB_NAME JOB_STATE

1688 ILMJOB1204 COMPLETED SUCCESSFULLY

SQL>
```

9. Find the segment SCOTT. EMPLOYEE that has been moved to the LOW_COST_STORE tablespace.

10. Clean up your environment to get it ready for the next practice by running the following script.

```
$ ./ADO_cleanup.sh
$
```

Practice 7-3: Automatic Data Optimization – Creating a COMPRESS Policy

Overview

In this practice, you will create and enable a Row Store compression policy on the SCOTT. EMPLOYEE table so that rows get automatically compressed after 30 days of no modification on the table.

ADO for compression can only work if statistics related to data accesses at segment level and or data modifications at row and segment level are collected. Statistics are collected because Heat Map is already enabled. Starting the collection causes DML and access of all segments to be tracked in memory and then flushed to an on-disk statistics table, but only statistics post the time you enabled heat map are valid and will be considered by ADO. You will simulate a situation where statistics were collected dating one month before the heat map collection started. Therefore you have to use a procedure that sets the heat map start time earlier.

Tasks

1. Because you will introduce statistics dating a month, you have to set back the heat map start time.

```
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production

With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options

SQL> exec dbms_ilm_admin.set_heat_map_start(sysdate-50)

PL/SQL procedure successfully completed.

SQL>
```

2. Create the procedure sys.print_compression_stats. This procedure uses the dbms_compression.get_compression_type predefined function which returns the compression type for a specified row of a table. You will use the procedure to verify that the rows are compressed after ADO policy task execution.

```
n advanced number :=0;
 n other number :=0;
begin
  stmt := 'select dbms compression.get compression type(';
  stmt := stmt||qot||owner||qot||','||qot||tabname||qot;
  stmt := stmt||',rowid)
 from '||owner||'.'||tabname;
  open cmp rec for stmt;
  loop
 fetch cmp rec into rec cmp;
 exit when cmp rec%notfound;
 case rec cmp.cmp type
 when dbms compression.COMP NOCOMPRESS then
 := n uncmp + 1;
 n uncmp
 when dbms compression.COMP ADVANCED then
 (info@global-itech.com) has
 n advanced := n advanced + 1;
 when dbms compression.COMP BASIC then
 n advanced := n advanced + 1;
 else
 n other := n other + 1;
 end case;
  end loop;
  close cmp rec;
  dbms output.put line('Compression Stats');
  dbms output.put line('----');
  dbms output.put line('Uncompressed
 : ' | | n uncmp);
  dbms output.put line('Adv/basic compressed : ' ||
n advanced);
  dbms output.put line('Others
 : ' | n other);
end;
 3
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 16
28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
Procedure created.
SQL> grant execute on print compression stats to public;
Grant succeeded.
SQL> create or replace public synonym print compression stats
 for sys.print compression stats;
  2
Synonym created.
```

SQL>

3. Create the SCOTT. EMPLOYEE table and insert rows.

```
SQL> CONNECT scott/oracle 4U
Connected.
SQL> drop table employee purge;
drop table employee purge
ERROR at line 1:
ORA-00942: table or view does not exist
SQL> create table employee (
 EMPNO
 NUMBER (4) NOT NULL,
 (info@global-itech.com) has
(info@global-itech.com) has
(info@global-itech.com) has
(info@global-itech.com) has
 ENAME
 VARCHAR2 (10),
 JOB
 VARCHAR2(9),
 MGR
 NUMBER (4),
 HIREDATE DATE,
 SAL
 NUMBER(7,2),
 COMM
 NUMBER (7,2),
 DEPTNO
 NUMBER (2)
 ) tablespace example;
Table created.
SQL> insert into employee (empno, ename, job, mgr, hiredate,
sal, comm, deptno)
select empno, ename, job, mgr, hiredate, sal, comm, deptno from
emp;
  2
14 rows created.
SOL> declare
 blowup PLS INTEGER := 8;
 sql test clob;
 begin
 for i in 1..blowup loop
 sql test := 'insert /*+ append */ into employee
 select * from
 scott.employee';
 execute immediate sql test;
 commit;
 end loop;
 end;
```

```
/
2 3 4 5 6 7 8 9 10 11 12
PL/SQL procedure successfully completed.

SQL> SELECT count(*) FROM scott.employee;

COUNT(*)
------
3584
```

4. Add a compression policy on SCOTT.EMPLOYEE table.

```
SET ECHO ON

SET NUMWIDTH 10

SET LINESIZE 300

SET TRIMSPOOL ON

SET TAB OFF

SET PAGESIZE 1000

COLUMN JOB_NAME FORMAT A15

COLUMN COMPRESSION_LEVEL FORMAT A17

COLUMN COMPLETION_TIME FORMAT A30

COLUMN COMMENTS FORMAT A10

COLUMN policy_name FORMAT A8

SQL> SET ECHO ON

SQL> SET NUMWIDTH 10

SQL> SET LINESIZE 300
```

```
SQL> SET ECHO ON

SQL> SET NUMWIDTH 10

SQL> SET LINESIZE 300

SQL> SET TRIMSPOOL ON

SQL> SET TAB OFF

SQL> SET PAGESIZE 1000

SQL> COLUMN JOB_NAME FORMAT A15

SQL> COLUMN COMPRESSION_LEVEL FORMAT A17

SQL> COLUMN COMPLETION_TIME FORMAT A30

SQL> COLUMN COMMENTS FORMAT A10

SQL> COLUMN policy_name FORMAT A8

SQL> ALTER TABLE scott.employee ILM ADD POLICY ROW STORE

COMPRESS ADVANCED SEGMENT AFTER 30 DAYS OF NO MODIFICATION;

Table altered.
```

Note: If you had not enabled heat map, you would have received the following error message:

```
SQL> ALTER TABLE scott.employee ILM ADD POLICY ROW STORE
COMPRESS ADVANCED SEGMENT AFTER 30 DAYS OF NO MODIFICATION;
ALTER TABLE scott.employee ILM ADD POLICY ROW STORE COMPRESS
ADVANCED SEGMENT AFTER 30 DAYS OF NO MODIFICATION

*
ERROR at line 1:
ORA-38342: heat map not enabled

SQL>
```

5. Verify that the policy is added.

6. Check if the COMPRESSION attribute of the table is disabled before ADO enables it.

```
SQL> SELECT compression, compress_for

FROM user_tables WHERE table_name = 'EMPLOYEE';

COMPRESS COMPRESS_FOR

DISABLED

SQL>
```

Check that no blocks are compressed.

```
SQL> set serveroutput on

SQL> exec print_compression_stats('SCOTT','EMPLOYEE')

Compression Stats
-----
Uncompressed : 3584
Adv/basic compressed : 0
Others : 0
```

```
PL/SQL procedure successfully completed.
SQL> ANALYZE TABLE scott.employee COMPUTE STATISTICS;
Table analyzed.
SQL> SELECT object name, nrows nc "Uncomp Rows", nrows advanced
"Comp Rows", nrows ehcc "HCC Comp Rows"
FROM
 sys.compression stat$ c, user objects o
WHERE
 c.obj#=o.object id
AND
 o.object name='EMPLOYEE';
 3
no rows selected
SQL>
```

7. Verify that heat map statistics are collected.

```
ah:mi:ss);
ah:mi:ss);
ah:mi:ss);
Alooglobal-itech
Guide
alooglobal-itech
Guide
alooglobal-itech
Guide
SQL> alter session set nls date format='dd-mon-yy hh:mi:ss';
Session altered.
SQL> COL object name FORMAT A12
SQL> COL "Tracking Time" FORMAT A20
SQL> COL "Seg write" FORMAT A9
SQL> COL "Full" FORMAT A4
SQL> COL "Seg read" FORMAT A8
SQL> COL "Lookup Scan" FORMAT A12
SQL> SELECT object name, to char(track time, 'DD-MON-YY
HH:MI:SS') "Tracking Time", segment write "Seg write", FULL SCAN
"Full", lookup scan "Lookup Scan"
FROM DBA HEAT MAP SEG HISTOGRAM
WHERE object name='EMPLOYEE';
  2
 3
OBJECT_NAME Tracking Time
 Seg_write Full Lookup Scan
EMPLOYEE
 06-MAR-13 01:19:57
 YES
 YES
 NO
SQL> SELECT object_name, segment_write_time, FULL_SCAN,
lookup scan
FROM dba_heat_map_segment
WHERE object name='EMPLOYEE';
OBJECT NAME
 LOOKUP SCAN
 SEGMENT WRITE TIME FULL SCAN
```

```
EMPLOYEE
 06-mar-13 01:20:19 06-mar-13 01:20:19
SQL> SELECT OBJECT NAME, TRACK TIME,
 SEGMENT WRITE "Seg write",
 SEGMENT READ "Seg read",
 FULL_SCAN "Full", LOOKUP SCAN "Look"
 FROM v$heat map segment
 WHERE object name='EMPLOYEE';
  2.
 3
 5
OBJECT NAME
 TRACK TIME
 Seg write Seg read Full Loo
 06-mar-13 01:24:08 YES
 NO
 YES
 NO
SQL>
```

- Fake passage of time so that compression policy qualifies for ADO action. In real life situation, this would happen naturally through ADO activity tracking.
 - a. Execute the procedure <code>dbms_ilm_admin.set_heat_map_table</code>. This procedure simulates the passage of time in read access only so that the compression policy qualifies for ADO action. In real life situation, this would happen naturally through a normal activity on the table and a regular ADO policy evaluation.

```
SQL> connect / as sysdba
Connected.
SQL> alter session set nls date format='dd-mon-yy hh:mi:ss';
Session altered.
SOL> exec
dbms ilm admin.set heat map table('SCOTT','EMPLOYEE',null,sysdat
e-31,2)
PL/SQL procedure successfully completed.
SQL> COL object name FORMAT A12
SQL> COL "Tracking Time" FORMAT A20
SQL> COL "Seg write" FORMAT A9
SQL> COL "Full" FORMAT A4
SQL> COL "Seg read" FORMAT A8
SQL> COL "Write" FORMAT A6
SQL> COL "Full Scan" FORMAT A4
SQL> COL "Lookup Scan" FORMAT A12
SQL> select object name,
```

```
to char(track time, 'DD-MON-YY HH:MI:SS') "Tracking Time",
 segment write "Write",
 FULL SCAN "Full Scan", lookup scan "Lookup Scan"
 from DBA HEAT MAP SEG HISTOGRAM
 where object name='EMPLOYEE'
 and
 owner='SCOTT';
 3
 5
OBJECT NAME Tracking Time Write Full Lookup Scan
EMPLOYEE
 06-MAR-13 01:31:33 YESYES
EMPLOYEE 03-FEB-13 01:27:48 NO
 NO
 NO
SOL>
```

There are two rows: one row relating recent write access and one row faking a previous read access.

There is only one row relating recent write access.

There is only one row relating old read access.

b. Restart the instance to clear all statistics from memory, and mainly the statistics related to recent write access.

```
SOL> shutdown immediate
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> startup
ORACLE instance started.
Total System Global Area 663908352 bytes
Fixed Size
 2291280 bytes
Variable Size
 285215152 bytes
Database Buffers
 369098752 bytes
Redo Buffers
 7303168 bytes
Database mounted.
Database opened.
SQL>
```

c. Check that the statistics are cleared up.

```
SQL> alter session set nls_date_format='dd-mon-yy hh:mi:ss';
SQL> COL object_name FORMAT A12
SQL> COL "Tracking Time" FORMAT SQL> COL "W~-"
SQL> COL "Full Scan" FORMAT A4
SQL> COL "Lookup Scan" FORMAT A12
SQL> select object name,
 to char(track time, 'DD-MON-YY HH:MI:SS') "Tracking Time",
 segment write "Seg write",
 FULL SCAN "Full Scan", lookup scan "Lookup Scan"
 from DBA HEAT MAP SEG HISTOGRAM
 where object name='EMPLOYEE'
 and
 owner='SCOTT';
 3
 5
 Seg_write Full Lookup Scan
OBJECT NAME Tracking Time
EMPLOYEE
 03-FEB-13 01:27:48 NO
 NO
 NO
SQL>
```

There is now only one row: the one faking a previous read access.

```
SQL> select OBJECT NAME, TRACK TIME, SEGMENT WRITE "Write",
 SEGMENT READ "Read", FULL SCAN "Full Scan",
 LOOKUP SCAN "Lookup"
 from v$heat map segment
 where object name='EMPLOYEE';
no rows selected
SOL>
```

There are no more rows relating recent write access.

```
SQL> select OBJECT NAME, TRACK TIME,
 decode (SEGMENT ACCESS, 1, 'Write', 2, 'Read',
 'Other Acc') "Access"
 sys.heat map stat$ h, dba objects o
 16@global-itech com) has
 where o.object id=h.obj#
 o.object name='EMPLOYEE';
 and
 3
 4
 5
 6
OBJECT NAME
 TRACK TIME
EMPLOYEE
 03-feb-13 01:27:48 Read
SQL>
```

There is still one row relating old read access.

Now one month has passed without any modification on SCOTT. EMPLOYEE table. For the purpose of the demo, you will not wait until the maintenance window opens to execute the ADO policies job. You launch the ADO policy evaluation and ADO task execution immediately.

```
SQL> connect scott/oracle 4U
Connected.
SQL> alter session set nls date format='dd-mon-yy hh:mi:ss';
Session altered.
SQL> declare
 v executionid number;
begin
 dbms ilm.EXECUTE ILM (
 ILM SCOPE
 => dbms ilm.SCOPE SCHEMA,
 execution mode => dbms ilm.ilm execution offline,
 task id
 => v executionid);
end;
```

```
2
 9
PL/SQL procedure successfully completed.
SQL>
```

10. Display the result of the executed task.

```
SQL> COL task id format 99999
SQL> COL task owner format A8
SQL> COL policy_name format A4
SQL> COL job name format A10
SQL> COL SELECTED FOR EXECUTION format A22
SQL> select task id, task owner, state
 from dba ilmtasks where task owner='SCOTT';
 -itech com) has
 TASK ID TASK OWNER STATE
 1710 SCOTT
 COMPLETED
SQL>
```

11. If the STATE column displays ACTIVE, the task is still executing. Rerun the SELECT statement until STATE shows COMPLETED.

```
SQL> select task id, policy name, object name,
selected for execution, job name
FROM dba ilmevaluationdetails where object name='EMPLOYEE';
TASK ID POLI OBJECT NAME SELECTED FOR EXECUTION JOB NAME
 1710 P324 EMPLOYEE
 SELECTED FOR EXECUTION ILMJOB1284
SQL>
```

It is possible that several rows are displayed with a SELECTED FOR EXECUTION value of PRECONDITION NOT SATISFIED. The reason for the existence of these rows is that the evaluation of the condition set in the ADO policy was not yet satisfied. (there were still rows podified within the last month).

12. Verify the compression statistics for the SCOTT. EMPLOYEE segment. Use the print compression stats procedure created in task 1.

```
SQL> set serveroutput on
SQL> exec print compression stats('SCOTT','EMPLOYEE')
Compression Stats
Uncompressed
```

```
Adv/basic compressed: 3584
Others
 : 0
PL/SQL procedure successfully completed.
SQL> SELECT compression, compress for
 FROM user tables WHERE table name = 'EMPLOYEE';
COMPRESS COMPRESS FOR
ENABLED ADVANCED
SQL> analyze table scott.employee compute statistics;
 @global-itech.com) has a global-itech.com) has a this Student Guide.
Table analyzed.
SQL> COL object name format A8
SQL> SELECT object name,
 nblk nc "Uncomp Blocks",
 nrows advanced "Comp Rows",
 nblk advanced "Comp Blocks",
 nblk ehcc "HCC Comp Blocks"
 sys.compression_stat$ c, user_objects o
 FROM
WHERE c.obj#=o.object id
 o.object name='EMPLOYEE';
 AND
 8
 6
OBJECT N Uncomp Blocks Comp Rows Comp Blocks HCC Comp Blocks
 __________
 3584
 6
EMPLOYEE
 0
 0
SQL>
```

Practice 7-4: Cleanup ADO Policies and Heat Map Statistics

Overview

In this practice you delete all ADO policies on SCOTT. EMPLOYEE table, stop collecting heat map statistics and clean up all heat map statistics.

Tasks

Delete all ADO policies on SCOTT. EMPLOYEE table.

```
SQL> ALTER TABLE scott.employee ILM DELETE ALL;
Table altered.
SQL> connect / as sysdba
Connected.
SOL>
```

Stop heat map statistics collection.

```
Oglobal-itech Guide
SQL> ALTER SYSTEM SET heat map=off SCOPE=BOTH;
System altered.
SQL>
```

Clean up all heat map statistics.

```
SQL> select OBJ#, TS#, TRACK TIME from sys.heat map stat$;
 TS# TRACK_TIM
 -1 06-MAR-13
 30127
 8 06-MAR-13
 26491
 4 06-MAR-13
SQL> exec dbms ilm admin.clear heat map all
PL/SQL procedure successfully completed.
SQL> select OBJ#, TS#, TRACK TIME from sys.heat map stat$;
 OBJ#
 TS# TRACK TIM
 -1
 -1 06-MAR-13
SQL>
```

You notice that the procedure deletes all rows in <code>HEAT_MAP_STAT\$</code> table except the dummy row.

Practice 7-5: Moving Data File Online

Overview

In this practice, you will move a data file to another location online.

Tasks

1. Create a tablespace ONLINE TBS and find the list of data files in the orcl database.

```
SQL> COL name FORMAT A60

SQL> create tablespace ONLINE_TBS
datafile '/u01/app/oracle/oradata/orcl/online_tbs01.dbf'
size 10m;

Tablespace created.

SQL> select name from v$datafile;

NAME

/u01/app/oracle/oradata/orcl/system01.dbf
/u01/app/oracle/oradata/orcl/example01.dbf
/u01/app/oracle/oradata/orcl/sysaux01.dbf
/u01/app/oracle/oradata/orcl/undotbs01.dbf
/u01/app/oracle/oradata/orcl/users01.dbf
/u01/app/oracle/oradata/orcl/users01.dbf
/u01/app/oracle/oradata/orcl/online_tbs01.dbf
SQL>
```

- 2. Move the datafile /u01/app/oracle/oradata/orcl/online_tbs01.dbf to /u01/app/oracle/oradata/orcl/online destination, online without taking it offline.
 - a. Create the destination directory /u01/app/oracle/oradata/orcl/online.

```
SQL> !mkdir /u01/app/oracle/oradata/orcl/online
SQL>
```

b. Move the data file /u01/app/oracle/oradata/orcl/online_tbs01.dbf to /u01/app/oracle/oradata/orcl/online destination, online.

```
SQL> ALTER DATABASE MOVE DATAFILE

2 '/u01/app/oracle/oradata/orcl/online_tbs01.dbf'

3 TO '/u01/app/oracle/oradata/orcl/online/online_tbs01.dbf';

Database altered.

SQL>
```

SQL> !ls -1 /u01/app/oracle/oradata/orcl/online tbs01.dbf

```
ls: /u01/app/oracle/oradata/orcl/online_tbs01.dbf: No such file
or directory

SQL> !ls -l /u01/app/oracle/oradata/orcl/online
-rw-r---- 1 oracle oinstall 9183232 Dec 12 11:26
online_tbs01.dbf

SQL>
```

3. Move the data file /u01/app/oracle/oradata/orcl/online/online_tbs01.dbf online back to /u01/app/oracle/oradata/orcl destination and keep the original file.

```
SQL> ALTER DATABASE MOVE DATAFILE
'/u01/app/oracle/oradata/orcl/online_tbs01.dbf'
TO '/u01/app/oracle/oradata/orcl/online_tbs01.dbf' KEEP;

Database altered.

SQL>
```

```
SQL> !ls -l /u01/app/oracle/oradata/orcl/online_tbs01.dbf
-rw-r---- 1 oracle oinstall 9183232 Dec 12 11:28
/u01/app/oracle/oradata/orcl/online_tbs01.dbf

SQL> !ls -l /u01/app/oracle/oradata/orcl/online/online*
-rw-r---- 1 oracle oinstall 9183232 Dec 12 11:28
/u01/app/oracle/oradata/orcl/online/online_tbs01.dbf

SQL>
```

4. Move the data file /u01/app/oracle/oradata/orcl/online_tbs01.dbf online overwriting the /u01/app/oracle/oradata/orcl/online/online_tbs01.dbf file.

```
SQL> ALTER DATABASE MOVE DATAFILE
  '/u01/app/oracle/oradata/orcl/online_tbs01.dbf'
  TO '/u01/app/oracle/oradata/orcl/online/online_tbs01.dbf'
  REUSE;

Database altered.

SQL>
```

```
SQL> !ls -l /u01/app/oracle/oradata/orcl/online_tbs01.dbf
ls: cannot access /u01/app/oracle/oradata/orcl/online_tbs01.dbf:
No such file or directory

SQL> !ls -l /u01/app/oracle/oradata/orcl/online/online*
```

-rw-r---- 1 oracle oinstall 9183232 Dec 12 11:30 /u01/app/oracle/oradata/orcl/online/online_tbs01.dbf

5. Drop the tablespace ONLINE TBS including the data files.

SQL> drop tablespace ONLINE TBS including contents and datafiles; Tablespace dropped. SOL> EXIT \$ ls -1 /u01/app/oracle/oradata/orcl/online tbs01.dbf ls: cannot access /u01/app/oracle/oradata/orcl/online tbs01.dbf: No such file or directory \$ ls -1 /u01/app/oracle/oradata/orcl/online/online tbs01.dbf ls: cannot access /u01/app/oracle/oradata/orcl/online/online tbs01.dbf: No such Global Information Technology (info@global-iter) use this Studen license to use this Studen and Information Technology (info@global-iter) use this Studen and Information Informat

com) has a Practices for Lesson 8: Inase A emporal Vi **Database Archiving and Temporal Validity**

Practices for Lesson 8

Practices Overview

In this practice, you will exercise yourself on new features like In-Database Archiving and Temporal Validity.

Practice 8-1: In-Database Archiving – Row-archival

Overview

In this practice, you will enable row-archival on HR.EMP_ARCH table in orcl database and sometimes display active rows only and sometimes display active and non-active rows.

1. Connected under SYSTEM, create the table HR.EMP ARCH with ROW ARCHIVAL attribute.

```
$ . oraenv
ORACLE SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus system/oracle 4U
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
ROW ARCHIVAL;
  2
 3 5 4
Table created.
SQL> DESC hr.emp arch
 Name
 Null?
 Type
 EMPNO
 NUMBER (7)
 FULLNAME
 VARCHAR2 (100)
 JOB
 VARCHAR2 (9)
 MGR
 NUMBER (7)
SOL>
```

2. Insert new rows in the table and verify the value of the archival column.

```
SQL> INSERT INTO hr.emp_arch (EMPNO , FULLNAME , JOB)
VALUES (100, 'JEAN', 'MGR');
```

```
1 row created.
SQL> INSERT INTO hr.emp arch (EMPNO , FULLNAME , JOB , MGR)
VALUES (101, 'ADAM', 'CLERK' ,100);
1 row created.
SQL> INSERT INTO hr.emp arch (EMPNO , FULLNAME , JOB , MGR)
VALUES (102, 'TOM', 'ADMIN', 100);
  2
1 row created.
SQL> INSERT INTO hr.emp arch (EMPNO , FULLNAME , JOB , MGR)
 ogy (info@global-itech.com) has is display
VALUES (103, 'JIM', 'WRITER', 100);
1 row created.
SOL> COMMIT;
Commit complete.
SQL>
```

Verify that the new row-archival column is displayed if explicitly required and that the default value is 0 for all active rows.

```
SQL> COL fullname FORMAT A10
SQL> COL ORA ARCHIVE STATE FORMAT A30
SQL> SELECT ORA ARCHIVE STATE, fullname FROM hr.emp arch;
ORA ARCHIVE STATE
 FULLNAME
 JEAN
0
 ADAM
0
 TOM
O
 JIM
SQL>
```

Performing a CTAS (create table as select) of a row-archival enabled table does not propagate the row-archival state column to the new table.

```
SQL> CREATE TABLE hr.emp AS SELECT * FROM hr.emp arch;
Table created.
SQL> SELECT ORA ARCHIVE STATE, fullname FROM hr.emp;
SELECT ORA ARCHIVE STATE, fullname FROM hr.emp
ERROR at line 1:
ORA-00904: "ORA ARCHIVE STATE": invalid identifier
SOL>
```

5. Update ORA ARCHIVE STATE column to reflect a non-active state for employee numbers 101 and 102.

```
SQL> UPDATE hr.emp arch
SET ORA_ARCHIVE_STATE=DBMS_ILM.ARCHIVESTATENAME(1)
WHERE empno IN (101,102);
2 3
2 rows updated.

SQL> COMMIT;
Commit complete.
 The license to use this student Guide mediane to use this student Guide
SOL>
```

6. Verify that a SELECT statement displays only active rows by default.

```
SQL> SELECT ORA ARCHIVE STATE, fullname FROM hr.emp arch;
ORA ARCHIVE STATE
 FULLNAME
 JEAN
0
 JIM
SQL>
```

7. Display all rows of the tables, non-active and active rows.

```
SQL> ALTER SESSION SET ROW ARCHIVAL VISIBILITY = ALL;
Session altered.
SQL> SELECT ORA ARCHIVE STATE, fullname FROM hr.emp arch;
```

ORA_ARCHIVE_STATE	FULLNAME
0	JEAN
1	ADAM
1	TOM
0	JIM
SQL>	

8. Verify that an INSERT AS SELECT where the source and target tables are row-archivalenabled does not populate the target table's ORA_ARCHIVE_STATE column with the value of the corresponding column from the source table's. Instead, the default active rowarchival state will be set.

```
SQL> ALTER TABLE hr.emp ROW ARCHIVAL;
Table altered.
 DENIOR', JOB, MGR
SQL> INSERT INTO hr.emp
 SELECT EMPNO+100 , FULLNAME | | ' SENIOR'
FROM hr.emp arch;
  2
 3
4 rows created.
SQL> SELECT ORA ARCHIVE STATE, fullname FROM hr.emp arch;
 FULLNAME
 JEAN
 ADAM
 MOT
 JIM
SQL> COL fullname FORMAT A30
SQL> SELECT ORA ARCHIVE STATE, fullname FROM hr.emp;
ORA_ARCHIVE_STATE
 FULLNAME
 JEAN
 ADAM
0
 TOM
0
0
 JIM
0
 JEAN SENIOR
0
 ADAM SENIOR
0
 TOM SENIOR
0
 JIM SENIOR
```

```
8 rows selected.

SQL>
```

9. Disable the row-archival attribute on HR.ARCH EMP table.

```
SQL> ALTER TABLE hr.emp_arch NO ROW ARCHIVAL;

Table altered.

SQL>
```

10. Verify that the row-archival column has been dropped.

```
SQL> SELECT ORA_ARCHIVE_STATE, fullname FROM hr.emp_arch;

SELECT ORA_ARCHIVE_STATE, fullname FROM hr.emp_arch

*

ERROR at line 1:

ORA-00904: "ORA_ARCHIVE_STATE": invalid identifier

SQL> EXIT

$
```

Practice 8-2: Temporal Validity

Overview

In this practice, you set a valid time dimension on ${\tt HR}$. ${\tt EMP}$ table to define a period of validity for each employee in the table.

Tasks

1. Connected under SYSTEM, Set the valid-time dimension on a table using existing columns.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$
```

```
$ sqlplus system/oracle 4U
 Connected to:
 Oracle Database 12c Enterprise Edition Release 12.1.0.0.2
 64bit Production
 Invivyy (IIII) this Student of the this studen
 With the Partitioning, OLAP, Data Mining and Real Application
 Testing options
SQL> DROP TABLE hr.emp PURGE;
Table dropped.
 SQL> CREATE TABLE HR.EMP
 (EMPNO NUMBER, SALARY NUMBER, DEPTID NUMBER,
 NAME VARCHAR2 (100),
 USER TIME START DATE,
 USER TIME END
 DATE,
 PERIOD FOR USER TIME
 (USER TIME START, USER TIME END));
 5
 6
 2.
 3
 4
 Table created.
 SQL>
```

Check the implicit constraint created with the valid-time dimension.

```
SQL> select constraint name from dba constraints
 where table name = 'EMP' and OWNER= 'HR';
 2
CONSTRAINT NAME
USER TIME1ABD76
SOL>
```

Insert rows with start and and valid time values.

```
SQL> INSERT INTO hr.emp (empno , salary , deptid , name ,
 USER TIME START, USER TIME END)
 VALUES (101,1900,90,'ADAM',
 rs the columns of ined in the
 to date('01-JAN-2000', 'dd-mon-yyyy') ,
 to date('31-DEC-2011', 'dd-mon-yyyy'));
  2.
 3
1 row created.
SQL> commit;
Commit complete.
SQL>
```

The DESCRIBE command shows the columns of the USER TIME valid-time dimension because they were explicitly defined in the table structure.

```
SQL> col name format A10
SQL> select NAME,
 to char(USER time start, 'dd-mon-yyyy') "Start",
 to char (USER time end, 'dd-mon-yyyy') "End"
 from hr.emp;
 4
  2
 3
NAME
 Start
 End
 01-jan-2000
 31-dec-2011
ADAM
SQL>
```

SQL> DESC hr.emp		
Name	Null?	Туре
EMPNO		NUMBER

SALARY
DEPTID
NUMBER
NAME
VARCHAR2(100)
USER_TIME_START
DATE
USER_TIME_END
DATE

```
SQL> select TABLE NAME, COLUMN NAME
 from dba tab cols where owner='HR' and table name='EMP';
  2
TABLE NAME
 COLUMN NAME
 columns of " expli-
EMP
 USER TIME
EMP
 EMPNO
EMP
 SALARY
EMP
 DEPTID
EMP
 NAME
EMP
 USER TIME START
EMP
 USER TIME END
7 rows selected.
SQL>
```

5. If you want to disassociate the columns of the valid-time dimension, drop the dimension, and redefine a new one without explicitly naming the two columns. The implicit columns created are disassociated. The DESCRIBE command does not show the VALID_TIME_START and VALID_TIME_END columns anymore as they are disassociated and were not explicitly defined at the table creation.

Note: You still see the USER_START_TIME and USER_END_TIME columns in both describes because they are part of the user's definition of the table.

```
SQL> ALTER TABLE hr.emp DROP (PERIOD FOR user_time);

Table altered.

SQL> ALTER TABLE hr.emp ADD (PERIOD FOR VALID_time);

Table altered.

SQL> desc hr.emp

Null? Type
```

EMPNO NUMBER

SALARY NUMBER

DEPTID NUMBER

NAME VARCHAR2(100)

USER_TIME_START DATE

USER_TIME_END DATE

```
SQL> select TABLE NAME, COLUMN NAME
 from dba tab cols where owner='HR' and table name='EMP';
 2
 Oglobal-itech com) has a golobal-itech com) has a this Student Guide.
TABLE NAME
 COLUMN NAME
EMP
 VALID TIME START
EMP
 EMPNO
EMP
 SALARY
EMP
 DEPTID
 NAME
EMP
 USER TIME START
EMP
 USER TIME END
EMP
EMP
 VALID TIME END
 VALID TIME
EMP
9 rows selected.
SOL>
```

6. You can display them if you explicitly name them in the projection.

7. Insert rows with different start and end dates of validity using the /home/oracle/labs/VT/ins.sql script.

```
SQL> DROP TABLE hr.emp PURGE;

Table dropped.

SQL> CREATE TABLE HR.EMP

(EMPNO NUMBER, SALARY NUMBER, DEPTID NUMBER,
NAME VARCHAR2(100),
PERIOD FOR VALID_TIME);

Table created.

SQL>
```

Name Null? Type

EMPNO NUMBER
SALARY NUMBER
DEPTID NUMBER
NAME VARCHAR2(100)

```
SQL> @/home/oracle/labs/VT/ins.sql

1 row created.

1 row created.
```

```
Commit complete.

SQL>
```

8. View all rows. The disassociated columns don't appear.

```
SOL> COL NAME FORMAT A8
SOL> COL EMPNO FORMAT 999
SQL> COL VALID TIME START FORMAT A35
SQL> COL VALID TIME END FORMAT A35
SQL> select * from hr.emp;
 EMPNO
 SALARY
 DEPTID NAME
 - KIM global-itech com) has
92 JAMES Student
92 JAMES Student
 101
 1900
 90 ADAM
 102
 1991
 103
 1992
 104
 1992
 105
 1993
 106
 1994
 107
 1996
 108
 1996
8 rows selected.
SQL>
```

9. View all rows with explicit named valid-time columns.

```
SQL> select NAME,
 to char(valid time start, 'dd-mon-yyyy') "Start",
 to char(valid time end, 'dd-mon-yyyy') "End"
 from hr.emp order BY 2;
NAME
 Start
 End
ADAM
 01-jan-1990
 31-dec-2010
SCOTT
 01-jan-1991
 31-dec-2011
 01-jan-1992
 31-dec-2013
JIM
JEAN
 01-jan-1992
 31-dec-2012
MARIA
 01-jan-1993
 31-dec-2011
TOM
 01-jan-1994
KIM
 01-jan-1994
 30-jun-1994
 31-dec-1992
 31-dec-1994
JAMES
```

```
8 rows selected.

SQL>
```

- 10. View rows using Valid-time temporal flashback queries.
 - a. Using an AS OF query:

```
SQL> select NAME,
 to_char(valid_time_start, 'dd-mon-yyyy') "Start",
 to_char(valid_time_end, 'dd-mon-yyyy') "End"
 from hr.emp AS OF PERIOD FOR valid time
 to date('31-DEC-1992', 'dd-mon-yyyy');
  2
 4
NAME
 Start
 End
ADAM
 01-jan-1990
 31-dec-2010
SCOTT
 01-jan-1991
 31-dec-2011
JIM
 01-jan-1992
 31-dec-2013
 01-jan-1992
 31-dec-2012
JEAN
 31-dec-1994
JAMES
 31-dec-1992
SQL>
```

Are displayed only employees who were still valid at the date of '01-DEC-1992'.

b. Another example:

```
SQL> select NAME,
 to char(valid time_start, 'dd-mon-yyyy') "Start",
 to char(valid time end, 'dd-mon-yyyy') "End"
 from hr.emp order BY 2;
NAME
 Start
ADAM
 01-jan-1990
 31-dec-2010
SCOTT
 01-jan-1991
 31-dec-2011
 31-dec-2013
JIM
 01-jan-1992
JEAN
 01-jan-1992
 31-dec-2012
 31-dec-2011
MARIA
 01-jan-1993
 01-jan-1994
MOT
KIM
 01-jan-1994
 30-jun-1994
JAMES
 31-dec-1992
 31-dec-1994
8 rows selected.
```

```
SQL>
```

Are displayed only employees who were still valid at the date of '01-JAN-2013'.

c. Using the following new clause VERSIONS PERIOD FOR BETWEEN:

```
SQL> select NAME,
 to_char(valid_time_start, 'dd-mon-yyyy') "Start",
 to char(valid time end, 'dd-mon-yyyy') "End"
 from hr.emp order BY 2;
NAME
 Start
 01-jan-1990
 31-dec-2010
ADAM
 01-jan-1991
SCOTT
 31-dec-2011
JIM
 01-jan-1992
 31-dec-2013
JEAN
 01-jan-1992
 31-dec-2012
MARIA
 01-jan-1993
 31-dec-2011
TOM
 01-jan-1994
KIM
 01-jan-1994
 30-jun-1994
 31-dec-1992
 31-dec-1994
JAMES
8 rows selected.
SQL>
```

```
SQL> select NAME,

to_char(VALID_TIME_START, 'dd-mon-yyyy') "Start",

to_char(VALID_TIME_END, 'dd-mon-yyyy') "End"

from hr.emp VERSIONS PERIOD FOR valid_time

BETWEEN to_date('31-DEC-1992', 'dd-mon-yyyy')

AND to_date('31-DEC-1993', 'dd-mon-yyyy');
```

NAME	Start	End	
ADAM	01-jan-1990	31-dec-2010	
SCOTT	01-jan-1991	31-dec-2011	
JIM	01-jan-1992	31-dec-2013	
JEAN	01-jan-1992	31-dec-2012	
MARIA	01-jan-1993	31-dec-2011	
JAMES	31-dec-1992	31-dec-1994	
6 rows selected.			
SQL>			

The query displays all employees whose VALID_TIME_START is less than or equal to '31-DEC-1992' and VALID_TIME_END greater than '31-DEC-1993'.

d. Another example:

```
SQL> select NAME,
 "Start",
 to char(VALID TIME START, 'dd-mon-yyyy')
 to char (VALID TIME END, 'dd-mon-yyyy
 from hr.emp
 VERSIONS PERIOD FOR valid time
 BETWEEN to date('31-DEC-2011', 'dd-mon-yyyy')
 AND
 to date('31-DEC-2012', 'dd-mon-yyyy');
NAME
 Start
 End
JIM
 01-jan-1992
 31-dec-2013
 01-jan-1992
JEAN
 31-dec-2012
TOM
 01-jan-1994
SQL>
```

The query displays all employees whose VALID_TIME_START is less than or equal to '31-DEC-2011' and VALID TIME END greater than '31-DEC-2012'.

11. Use new procedures of DBMS_FLASHBACK_ARCHIVE package to set the time visibility. Set the visibility of temporal data to currently valid data within the valid time period at the session level.

12. Set the visibility of temporal data to the full table.

```
SQL> exec DBMS FLASHBACK ARCHIVE.ENABLE AT VALID TIME ('ALL')
PL/SQL procedure successfully completed.
SQL> /
NAME
 Start
 End
 01-jan-1990
ADAM
 31-dec-2010
SCOTT
 01-jan-1991
 31-dec-2011
JIM
 01-jan-1992
 31-dec-2013
JEAN
 01-jan-1992
 31-dec-2012
 01-jan-1993
 31-dec-2011
MARIA
MOT
 01-jan-1994
KIM
 01-jan-1994
 30-jun-1994
 31-dec-1992
 31-dec-1994
JAMES
8 rows selected.
SQL> exit
```

Practice 8-3: Collecting User Context in FDA History Tables (optional)

Overview

In this practice, you collect user context information in the history table of an FDA enabled table.

Tasks

- 1. Create the tablespace for Temporal History tables and enable the HR.TEST_TABLE1 table for FDA.
 - a. Make sure you are at the ~/labs/FDA directory and your environment points to the orcl instance.

```
$ cd ~/labs/FDA
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$
```

b. Create the hr.test table1 table.

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options
SQL> CREATE TABLE hr.test table1
 (NUM number(8), NAME varchar2(25), NOW date);
  2
Table created.
SQL> INSERT INTO hr.test table1 VALUES (1, 'First test
row', sysdate);
1 row created.
SQL> INSERT INTO hr.test_table1 VALUES (2,'Second test
row', sysdate);
1 row created.
SQL> INSERT INTO hr.test table1 VALUES (3,'Third test
row', NULL);
1 row created.
```

```
SQL> COMMIT;
Commit complete.
SQL>
```

```
Execute the FDA setup.sql script.
SQL> @FDA_setup.sql
ALTER TABLE hr.test table1 NO FLASHBACK ARCHIVE
ERROR at line 1:
ORA-55602: The table "HR"."TEST_TABLE1" is not enabled for
Flashback Archive
DROP TABLESPACE fda_tbs The
ERROR at line 1:
ORA-00959: tablespace 'FDA_TBS' does not exist
Tablespace created.
Flashback archive created.
Table altered.
SQL>
```

2. Set the context-level collection to TYPICAL. You want to collect the username and module name of the user performing UPDATE executions on HR.EMPLOYEES. This level is sufficient to retrieve this information.

```
SQL> EXEC DBMS_FLASHBACK_ARCHIVE.SET_CONTEXT_LEVEL('TYPICAL')

PL/SQL procedure successfully completed.

SQL>
```

- 3. Perform some changes to the HR.EMPLOYEES table rows.
 - a. Perform two UPDATE statements as HR user. If the user HR is locked, unlock the account first.

```
SQL> ALTER USER hr IDENTIFIED BY oracle_4U ACCOUNT UNLOCK;

User altered.

SQL> CONNECT HR/oracle_4U
Connected.

SQL> UPDATE hr.test_table1 SET NAME='Premier test row'
WHERE num=1;

1 row updated.

SQL> COMMIT;

Commit complete.

SQL> UPDATE hr.test_table1 SET NAME='Primero test row'
WHERE num=1;

1 row updated.

SQL> COMMIT;

Commit complete.

SQL> COMMIT;
```

b. Retrieve the name of the flashback table.

```
SQL> select * from DBA_FLASHBACK_ARCHIVE_TABLES;

TABLE_NAME OWNER_NAME FLASHBACK_ARCHIVE_NAME

ARCHIVE_TABLE_NAME STATUS

TEST_TABLE1 HR FLA1
SYS_FBA_HIST_92273 ENABLED

SQL>
```

c. Retrieve the transaction ID inserted into the flashback archive table. If the rows do not yet appear, truncate the HR.TEST TABLE1 table.

```
SQL> COL rid FORMAT A20
SQL> select * from hr.SYS_FBA_HIST_92273;

RID STARTSCN ENDSCN

NUM NTTT
AAAXI4AAGAAAAD9AAB
 3550155
 2 Second test row
 10-SEP-12
AAAXI4AAGAAAAD9AAC
 3550155
 3 Third test row 10-SEP-12
AAAXI4AAGAAAAD9AAA
 3548223
 1 First test row 10-SEP-12
AAAXI4AAGAAAAD9AAA 3548223
 3548739 08001100030D0000 U
 1 Premier test row 10-SEP-12
AAAXI4AAGAAAAD9AAA 3548739
 3550155 0A000B0043090000 U
 1 Primero test row 10-SEP-12
SOL>
```

4. Collect the usernames of users who performed the UPDATE operations.

```
SQL> CONNECT / AS SYSDBA
Connected.
SQL> set pages 100
SQL> select DBMS FLASHBACK ARCHIVE.GET SYS CONTEXT
 ('08001100030D0000', 'USERENV', 'SESSION USER') "User Name",
 VERSIONS XID, VERSIONS STARTTIME, VERSIONS ENDTIME,
 num, name
 FROM hr.test table1 VERSIONS BETWEEN scn minvalue
 AND maxvalue
 WHERE num=1;
 4
 5 6
 3
User Name
VERSIONS XID
_ _ _ _ _ _ _ _ _ _ _ _ _ _ _
VERSIONS STARTTIME
VERSIONS ENDTIME
 NUM NAME
HR
0A000B0043090000
10-SEP-12 01.24.01.000000000 AM
10-SEP-12 01.24.14.000000000 AM
 1 Primero test row
HR
10-SEP-12 01.24.01.000000000 AM
 1 First test row
HR
08001100030D0000
10-SEP-12 01.24.01.000000000 AM
10-SEP-12 01.24.14.000000000 AM
 1 Premier test row
SOL>
```

5. Collect the module names of the users who performed the UPDATE operations.

```
SQL> select DBMS FLASHBACK ARCHIVE.GET SYS CONTEXT
 ('0A000B0043090000', 'USERENV', 'module') "Module Name",
 num, name
 FROM hr.test table1 VERSIONS BETWEEN scn minvalue
 AND maxvalue
 WHERE num=1;
 2
 3
 4
 5
 6
 Module Name
 NUM NAME
Technology (info@global-itech.com) has a linformation to linformation
```

Practice 8-4: Cleaning Up FDA

Overview

In this practice, you clean up the FDA tablespace.

Assumptions

You created the tablespace during Practice 8-3.

Tasks

1. Reconnect as SYSDBA to the de-active flashback archive on HR.TEST_TABLE1 table and drop the FDA TBS tablespace.

```
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options

SQL>
SQL> ALTER TABLE hr.test_table1 NO FLASHBACK ARCHIVE;

Table altered.

SQL> DROP FLASHBACK ARCHIVE fla1;

Flashback archive dropped.

SQL> DROP TABLESPACE fda_tbs INCLUDING CONTENTS AND DATAFILES;

Tablespace dropped.

SQL> EXIT
$
```

Practices for Lesson 9: Additing
Chapter 9 Cha

Practices for Lesson 9

Practices Overview

In the practices for this lesson, you enable unified audit, configure for Data Pump export auditing, and audit export and RMAN operations. You then view the audited data in the UNIFIED AUDIT TRAIL view.

Practice 9-1: Enabling Unified Auditing

Overview

In this practice, you enable unified auditing.

Tasks

- 1. Shut down all Oracle processes of all instances
 - a. Shut down the listener.

```
$ . oraenv
[ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$
```

```
$ lsnrctl stop

LSNRCTL for Linux: Version 12.1.0.0.2 - Production on 05-JUL-
2012 09:13:24

Copyright (c) 1991, 2012, Oracle. All rights reserved.

Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC1521)))
The command completed successfully
$
```

b. Shut down all instances.

```
$ ps -ef | grep pmon
oracle
 5111
 0 Sep07 ?
 00:00:31 ora pmon orcl
 00:00:53 ora pmon em12rep
oracle
 18211
 0 Sep05 ?
 0 Sep07 ?
 00:00:28 ora pmon cdb2
oracle
 25014
 30114 29015
 0 23:38 pts/3
 00:00:00 grep pmon
oracle
$
```

1) Shut down the orcl instance.

```
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production

With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> shutdown immediate

Database closed.

Database dismounted.
```

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

```
ORACLE instance shut down.
SQL> EXIT
$
```

2) Shut down the cdb2 instance.

```
$ . oraenv
[ORACLE SID = [orcl] ? cdb2
The Oracle base remains unchanged with value /u01/app/oracle
```

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
 With the Partitioning, OLAP, Data Mining and Real Application
Testing options
SOL> shutdown immediate
Database closed.
Database dismounted.
ORACLE instance shut down.
SOL> EXIT
$
```

- 3) Shut down the em12rep instance.
 - a) Stop the OMS.

```
$ cd /u01/app/oracle/product/middleware/oms
```

\$ export OMS HOME=/u01/app/oracle/product/middleware/oms

\$ \$OMS HOME/bin/emctl stop oms

Oracle Enterprise Manager Cloud Control 12c Release 2 Copyright (c) 1996, 2012 Oracle Corporation. All rights reserved.

Stopping WebTier...

WebTier Successfully Stopped

Stopping Oracle Management Server...

Oracle Management Server Successfully Stopped

Oracle Management Server is Down

b) Shut down the repository database instance em12rep.

```
$ . oraenv
```

```
[ORACLE SID = [orcl] ? em12rep
```

The Oracle base remains unchanged with value /u01/app/oracle

\$

```
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL> shutdown immediate
Database closed.
Database dismounted.
ORACLE instance shut down.

SQL> EXIT
$
```

4) Verify that all instances are down.

```
$ ps -ef | grep pmon
oracle 5165 13370 0 09:14 pts/0 00:00:00 grep pmon
$
```

2. Enable the Unified Audit option.

```
$ cd $ORACLE HOME/rdbms/lib
$ make -f ins rdbms.mk uniaud on ioracle
ORACLE HOME=$ORACLE HOME
/usr/bin/ar d
/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/libknlopt.a
kzananq.o
/usr/bin/ar cr
/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/libknlopt.a
/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/kzaiang.o
chmod 755 /u01/app/oracle/product/12.1.0/dbhome 1/bin
 - Linking Oracle
rm -f /u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/oracle
/u01/app/oracle/product/12.1.0/dbhome 1/bin/orald
/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/oracle -m64 -z
noexecstack -L/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/
-L/u01/app/oracle/product/12.1.0/dbhome 1/lib/ -
L/u01/app/oracle/product/12.1.0/dbhome 1/lib/stubs/
/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/opimai.o
/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/ssoraed.o
/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/ttcsoi.o -Wl,-
-whole-archive -lperfsrv12 -Wl, --no-whole-archive
/u01/app/oracle/product/12.1.0/dbhome 1/lib/nautab.o
/u01/app/oracle/product/12.1.0/dbhome 1/lib/naeet.o
```

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

```
/u01/app/oracle/product/12.1.0/dbhome 1/lib/naect.o
/u01/app/oracle/product/12.1.0/dbhome 1/lib/naedhs.o
/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/config.o
lserver12 -lodm12 -lcell12 -lnnet12 -lskgxp12 -lsnls12 -lnls12
-lcore12 -lsnls12 -lnls12 -lcore12 -lsnls12 -lnls12 -lxml12 -
lcore12 -lunls12 -lsnls12 -lnls12 -lcore12 -lnls12 -lclient12
lvsn12 -lcommon12 -lgeneric12 -lknlopt `if /usr/bin/ar tv
/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/libknlopt.a |
grep xsyeolap.o > /dev/null 2>&1 ; then echo "-loraolap12" ; fi`
-lskjcx12 -lslax12 -lpls12 -lrt -lplp12 -lserver12 -lclient12
-lvsn12 -lcommon12 -lgeneric12 `if [ -f
/u01/app/oracle/product/12.1.0/dbhome 1/lib/libavserver12.a ] ;
then echo "-lavserver12"; else echo "-lavstub12"; fi` `if [ -f
/u01/app/oracle/product/12.1.0/dbhome 1/lib/libavclient12.a ] ;
then echo "-lavclient12"; fi`-lknlopt -lslax12 -lpls12 -lrt -
lplp12 -ljavavm12 -lserver12 -lwwq
/u01/app/oracle/product/12.1.0/dbhome 1/lib/ldflags`
lncrypt12 -lnsgr12 -lnzjs12 -ln12 -ln112 -lnro12 `cat
/u01/app/oracle/product/12.1.0/dbhome 1/lib/ldflags
lncrypt12 -lnsgr12 -lnzjs12 -ln12 -ln112 -lnnz12 -lzt12 -lztkg12
-lmm -lsnls12 -lnls12 -lcore12 -lsnls12 -lnls12 -lcore12 -
lsnls12 -lnls12 -lxml12 -lcore12 -lunls12 -lsnls12 -lnls12 -
lcore12 -lnls12 -lztkg12 `cat
/u01/app/oracle/product/12.1.0/dbhome 1/lib/ldflags
lncrypt12 -lnsgr12 -lnzjs12 -ln12 -ln112 -lnro12 `cat
/u01/app/oracle/product/12.1.0/dbhome 1/lib/ldflags
lncrypt12 -lnsqr12 -lnzjs12 -ln12 -ln112 -lnnz12 -lzt12 -lztkq12
-lsnls12 -lnls12 -lcore12 -lsnls12 -lnls12 -lcore12 -lsnls12 -
lnls12 -lxml12 -lcore12 -lunls12 -lsnls12 -lnls12 -lcore12 -
lnls12 `if /usr/bin/ar tv
/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/libknlopt.a |
grep "kxmnsd.o" > /dev/null 2>&1 ; then echo " " ; else echo "-
lordsdo12"; fi
L/u01/app/oracle/product/12.1.0/dbhome 1/ctx/lib/ -lctxc12 -
lctx12 -lzx12 -lgx12 -lctx12 -lzx12 -lgx12 -lordimt12 -lclsra12
-ldbcfg12 -lhasgen12 -lskgxn2 -lnnz12 -lzt12 -lxml12 -locr12 -
locrb12 -locrutl12 -lhasqen12 -lskqxn2 -lnnz12 -lzt12 -lxml12
lgeneric12 -loraz -llzopro -lorabz2 -lipp z -lipp bz2 -
lippdcemerged -lippsemerged -lippdcmerged -lippsmerged -
lippcore -lippcpemerged -lippcpmerged -lsnls12 -lnls12
lcore12 -lsnls12 -lnls12 -lcore12 -lsnls12 -lnls12 -lxml12 -
lcore12 -lunls12 -lsnls12 -lnls12 -lcore12 -lnls12 -lsnls12 -
lunls12 -lsnls12 -lnls12 -lcore12 -lsnls12 -lnls12 -lcore12 -
lsnls12 -lnls12 -lxml12 -lcore12 -lunls12 -lsnls12 -lnls12 -
lcore12 -lnls12 -lasmclnt12 -lcommon12 -lcore12
`cat /u01/app/oracle/product/12.1.0/dbhome 1/lib/sysliblist` -
Wl,-rpath,/u01/app/oracle/product/12.1.0/dbhome 1/lib -lm
`cat /u01/app/oracle/product/12.1.0/dbhome_1/lib/sysliblist` -
 -L/u01/app/oracle/product/12.1.0/dbhome 1/lib
ldl -lm
test ! -f /u01/app/oracle/product/12.1.0/dbhome 1/bin/oracle
```

Global Information Technology

mv -f /u01/app/oracle/product/12.1.0/dbhome 1/bin/oracle /u01/app/oracle/product/12.1.0/dbhome 1/bin/oracle0 mv /u01/app/oracle/product/12.1.0/dbhome 1/rdbms/lib/oracle /u01/app/oracle/product/12.1.0/dbhome 1/bin/oracle chmod 6751 /u01/app/oracle/product/12.1.0/dbhome 1/bin/oracle

3. Restart the processes.

Restart the database orcl only.

```
. oraenv
[ORACLE SID = [cdb2] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
```

\$ sqlplus / as sysdba

Connected to an idle instance.

SQL> startup mount

ORACLE instance started.

847630336 bytes 2266072 bytes 557845544 ' Total System Global Area Fixed Size Variable Size Database Buffers 285212672 bytes Redo Buffers 2306048 bytes

Database mounted.

SQL> ALTER DATABASE ARCHIVELOG;

Database altered.

SQL> ALTER DATABASE OPEN;

Database altered.

SQL> EXIT

You can see that the Unified Auditing option is enabled in the SQL*Plus banner.

Restart the listener.

\$ lsnrctl start

```
LSNRCTL for Linux: Version 12.1.0.0.2 - Production on 05-JUL-
2012 09:37:38
Copyright (c) 1991, 2012, Oracle. All rights reserved.
Starting /u01/app/oracle/product/12.1.0/dbhome 1/bin/tnslsnr:
please wait...
TNSLSNR for Linux: Version 12.1.0.0.2 - Production
System parameter file is
/u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
Log messages written to
/u01/app/oracle/diag/tnslsnr/host01/listener/alert/log.xml
Listening on:
(DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
Listening on:
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=host01.example.com)(PO
RT=1521)))
Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC1521)))
STATUS of the LISTENER
Alias
 LISTENER
 TNSLSNR for Linux: Version 12.1.0.0.2
Version
- Production
Start Date
 05-JUL-2012 09:37:38
Uptime
 0 days 0 hr. 0 min. 0 sec
Trace Level
 off
Security
 ON: Local OS Authentication
SNMP
 OFF
Listener Parameter File
/u01/app/oracle/product/12.1.0/dbhome_1/network/admin/listener.o
ra
Listener Log File
/u01/app/oracle/diag/tnslsnr/host01/listener/alert/loq.xml
Listening Endpoints Summary...
  (DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=host01.example.com)(PO
RT=1521)))
The listener supports no services
The command completed successfully
$
```

Practice 9-2: Auditing Data Pump Export

Overview

In this practice, you create an audit policy to audit Data Pump export operations. Then you will view the audited data after the export is completed.

Assumptions

Practice 9-1 successfully enabled unified audit.

Tasks

1. Create a DP_POLICY for the component Data Pump, and more specifically for export operations.

```
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing
and Unified Auditing options

SQL> create audit policy DP_POL actions COMPONENT=datapump
export;

Audit policy created.

SQL>
```

2. Enable the audit policy.

```
SQL> audit policy DP_POL;
Audit succeeded.

SQL>
```

3. Verify that the policy exists.

```
SQL> EXIT
$
```

4. Perform an export operation. Before exporting, ensure that the dump file does not exist; else, the export command will fail.

```
$ rm /u01/app/oracle/admin/orcl/dpdump/HR tables.dmp
rm: cannot remove
`/u01/app/oracle/admin/orcl/dpdump/HR tables.dmp': No such file
or directory
$ expdp system/oracle 4U dumpfile=HR tables tables=HR.EMPLOYEES
Connected to: Oracle Database 12c Enterprise Edition Release
12.1.0.0.2 - 64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing
and Unified Auditing options
Starting "SYSTEM". "SYS EXPORT TABLE 01":
 system/***
dumpfile=HR tables tables=HR.EMPLOYEES
Estimate in progress using BLOCKS method...
Processing object type TABLE EXPORT/TABLE/TABLE DATA
Total estimation using BLOCKS method: 64 KB
Processing object type TABLE EXPORT/TABLE/TABLE
Processing object type
TABLE EXPORT/TABLE/GRANT/OWNER GRANT/OBJECT GRANT
Processing object type TABLE EXPORT/TABLE/COMMENT
Processing object type TABLE EXPORT/TABLE/INDEX/INDEX
Processing object type TABLE EXPORT/TABLE/CONSTRAINT/CONSTRAINT
Processing object type
TABLE EXPORT/TABLE/INDEX/STATISTICS/INDEX STATISTICS
Processing object type
TABLE EXPORT/TABLE/CONSTRAINT/REF CONSTRAINT
Processing object type TABLE EXPORT/TABLE/TRIGGER
Processing object type
TABLE EXPORT/TABLE/STATISTICS/TABLE STATISTICS
Processing object type TABLE EXPORT/TABLE/STATISTICS/MARKER
. . exported "HR"."EMPLOYEES"
 17.06
 107 rows
Master table "SYSTEM". "SYS EXPORT TABLE 01" successfully
loaded/unloaded
*****************
Dump file set for SYSTEM.SYS EXPORT TABLE 01 is:
  /u01/app/oracle/admin/orcl/dpdump/HR tables.dmp
Job "SYSTEM". "SYS EXPORT TABLE 01" successfully completed at Thu
Jul 5 10:08:37 2012 elapsed 0 00:00:23
```

\$

5. View the resulting audit data. If the result shows no rows, then proceed with step 6, else you will get the result of step 7.

```
$ sqlplus system/oracle 4U
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing and Unified Auditing options
SQL> select DBUSERNAME, DP TEXT PARAMETERS1,
 DP BOOLEAN PARAMETERS1
  3
 from
 UNIFIED AUDIT TRAIL
 -itech : Com) has
 DP TEXT PARAMETERS1 is not null;
no rows selected
SQL>
```

If the audited data is still in memory, flush the data to disk.

```
SQL> EXEC SYS.DBMS AUDIT MGMT.FLUSH UNIFIED AUDIT TRAIL
PL/SQL procedure successfully completed.
SQL>
```

7. View the resulting audit data.

```
SQL> /
DBUSERNAME
DP TEXT PARAMETERS1
DP BOOLEAN PARAMETERS1
SYSTEM
 "SYSTEM"."SYS EXPORT TABLE 01" , JOB TYPE:
MASTER TABLE:
EXPORT, METADATA JOB M
ODE: TABLE EXPORT, JOB VERSION: 12.0.0.0.0, ACCESS METHOD:
AUTOMATIC, DATA OPTIO
NS: 0, DUMPER DIRECTORY: NULL REMOTE LINK: NULL, TABLE EXISTS:
NULL, PARTITION
OPTIONS: NONE
```

Global Information Technology

MASTER_ONLY: FALSE, DATA_ONLY: FALSE, METADATA_ONLY: FALSE, DUMPFILE_PRESENT: TR
UE, JOB_RESTARTED: FALSE

SQL> exit
\$

Jobal Information Technology (info@global-itech.com) have this Student Guide.

Practice 9-3: Auditing RMAN Backups

In this practice, you perform RMAN backups. Then you will view the audited data after RMAN backups are completed. You do not have to create any audit policy for RMAN operations. RMAN is by default audited.

Assumptions

Practice 9-1 successfully enabled unified audit.

Tasks

1. Perform a RMAN backup of the USERS tablespace.

```
$ rman target /
connected to target database: ORCL (DBID=1315477536)
RMAN> backup tablespace USERS;
Starting backup at 05-JUL-12
using target database control file instead of recovery catalog
allocated channel: ORA DISK 1
channel ORA DISK 1: SID=52 device type=DISK
channel ORA DISK 1: starting full datafile backup set
channel ORA DISK 1: specifying datafile(s) in backup set
input datafile file number=00006
name/u01/app/oracle/oradata/orcl/users01.dbf
channel ORA DISK 1: starting piece 1 at 05-JUL-12
channel ORA DISK 1: finished piece 1 at 05-JUL-12
piece
handle=/u01/app/oracle/fast recovery area/ORCL/backupset/2012 07
 05/o1 mf nnndf TAG20120705T102453 7zbtvp2x .bkp
tag=TAG20120705T102453 comment=NONE
channel ORA DISK 1: backup set complete, elapsed time: 00:00:01
Finished backup at 05-JUL-12
RMAN> exit;
Recovery Manager complete.
```

- 2. Perform a restore and recover after removing the USERS tablespace file.
 - a. Find the data file name of the USERS tablespace and remove the file.

```
$ sqlplus / as sysdba

Connected to:
```

```
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options
SQL> select name from v$datafile;
NAME
/u01/app/oracle/oradata/orcl/system01.dbf
/u01/app/oracle/oradata/orcl/example01.dbf
/u01/app/oracle/oradata/orcl/sysaux01.dbf
/u01/app/oracle/oradata/orcl/undotbs01.dbf
/u01/app/oracle/oradata/orcl/users01.dbf
SQL> !rm /u01/app/oracle/oradata/orcl/users01.dbf
SOL>
```

Put the tablespace OFFLINE.

```
echnology (info this
SQL> alter tablespace users offline immediate;
Tablespace altered.
SOL> exit
```

Restore and recover the data file.

```
$ rman target /
connected to target database: ORCL (DBID=1315477536)
RMAN> restore tablespace USERS;
Starting restore at 05-JUL-12
using target database control file instead of recovery catalog
allocated channel: ORA_DISK_1
channel ORA DISK 1: SID=59 device type=DISK
channel ORA DISK 1: starting datafile backup set restore
channel ORA DISK 1: specifying datafile(s) to restore from
backup set
channel ORA DISK 1: restoring datafile 00006 to
/u01/app/oracle/oradata/orcl/users01.dbf
```

```
channel ORA DISK 1: reading from backup piece
/u01/app/oracle/fast_recovery_area/ORCL/backupset/2012 07 05/o1
mf nnndf TAG20120705T102453 7zbtvp2x .bkp
channel ORA DISK 1: piece
handle=/u01/app/oracle/fast recovery area/ORCL/backupset/2012 07
05/o1 mf nnndf TAG20120705T102453 7zbtvp2x .bkp
taq=TAG20120705T102453
channel ORA DISK 1: restored backup piece 1
channel ORA DISK 1: restore complete, elapsed time: 00:00:01
Finished restore at 05-JUL-12
RMAN> recover tablespace USERS;
Starting recover at 05-JUL-12
using channel ORA DISK 1
 (info@global-itech.com) has
starting media recovery
 this Student Guide.
media recovery complete, elapsed time: 00:00:00
Finished recover at 05-JUL-12
RMAN> exit;
```

d. Put the tablespace USERS back online.

Sqlplus system/oracle_4U Connected to: Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 64bit Production With the Partitioning, OLAP, Data Mining, Real Application Testing and Unified Auditing options SQL> alter tablespace USERS online; Tablespace altered.

3. View the resulting audit data. If the result shows no rows, then proceed with step 4, else you will get the result of step 5.

Global Information Technology

```
SQL> select DBUSERNAME, RMAN_OPERATION

2 from UNIFIED_AUDIT_TRAIL

3 where RMAN_OPERATION is not null;

no rows selected

SQL>
```

4. If the audited data is still in memory, flush the data to disk. But it is possible that the audit data is already flushed in the audit tables.

```
SQL> EXEC SYS.DBMS_AUDIT_MGMT.FLUSH_UNIFIED_AUDIT_TRAIL

PL/SQL procedure successfully completed.
```

5. View the resulting audit data.

	SQL> /	cow) year
	DBUSERNAME	RMAN_OPERATION Recover Restore Backup
	SYS	Recover
	SYS	Restore
	SYS	Backup
	SQL> exit	256 10
	\$ tion lice	
Glops	s solly exit sold since since sold since sold since si	

com) has a Chapter 10 00 Student **Practices for Lesson 10:**

Practices for Lesson 10

Practices Overview

In the practices for this lesson, you use SYSBACKUP new administrative privilege and manage the password file, configure privilege capture for revoking privileges, and use the new INHERIT PRIVILEGES privilege.

Practice 10-1: Manage Password File with SYSBACKUP Entry

Overview

In this practice, you manage the password file with the new 12 format dedicated to new administrative privileges like SYSBACKUP.

Tasks

1. Make sure you are in the ~/labs/Security directory and your environment points to the orcl instance.

```
$ cd ~/labs/Security
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$
```

2. Run the SYSBACKUP setup.sh script to recreate the password file.

```
$ ./SYSBACKUP_setup.sh
$
```

3. Connect with OS authentication with AS SYSBACKUP and check the user connected.

```
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing and Unified Auditing options

SQL> show user
USER is "SYSBACKUP"

SQL>
```

4. List the privileges granted to SYSBACKUP user. Only a few privileges are granted to SYSBACKUP user. The SYSBACKUP privilege is granted to SYSBACKUP user.

AUDIT ANY
CREATE ANY CLUSTER
CREATE ANY TABLE
UNLIMITED TABLESPACE
DROP TABLESPACE
ALTER TABLESPACE
ALTER SESSION
ALTER SYSTEM

14 rows selected.

SQL>

5. Connect AS SYSDBA and list the privileges granted to SYS user. There are much more privileges granted to SYS user.

EXEMPT DDL REDACTION POLICY
EXEMPT DML REDACTION POLICY
LOGMINING
CREATE ANY CREDENTIAL
CREATE CREDENTIAL
3ET CONTAINER
'LONE PLUGGABLE D'
REATE D' CREATE PLUGGABLE DATABASE TRANSLATE ANY SOL INHERIT ANY PRIVILEGES EXEMPT REDACTION POLICY FLASHBACK ARCHIVE ADMINISTER PURGE DBA RECYCLEBIN EM EXPRESS CONNECT KEEP SYSGUID KEEP DATE TIME ADMINISTER KEY MANAGEMENT DROP ANY SQL TRANSLATION PROFILE USE ANY SQL TRANSLATION PROFILE ALTER ANY SQL TRANSLATION PROFILE CREATE ANY SOL TRANSLATION PROFILE

CREATE SQL TRANSLATION PROFILE

```
ALTER DATABASE LINK
ALTER PUBLIC DATABASE LINK
ADMINISTER SOL MANAGEMENT OBJECT
UPDATE ANY CUBE DIMENSION
 UPDATE ANY CUBE BUILD PROCESS
DROP ANY CUBE BUILD PROCESS
 CREATE ANY CUBE BUILD PROCESS
 CREATE CUBE BUILD PROCESS
 INSERT ANY MEASURE FOLDER
DROP ANY MEASURE FOLDER
DELETE ANY MEASURE FOLDER
 CREATE ANY MEASURE FOLDER
 CREATE MEASURE FOLDER
LEM
LER SYSTEM

233 rows selected.

SQL>
ay from the
UPDATE ANY CUBE
```

Display from the V\$PWFILE USERS view. SYS user is the only user defined in the password file with SYSDBA and SYSOPER privileges only. SYSBACKUP user is not registered in the password file.

```
SQL> select * from v$pwfile_users;
USERNAME SYSDB SYSOP SYSAS SYSBA SYSDG SYSKM CON ID
SYS
 TRUE
 TRUE FALSE FALSE FALSE
SQL>
```

7. Create a new user JOHN that will be granted the SYSBACKUP privilege in order to perform backup, restore, and recover operations, hence act as the SYSBACKUP user.

```
SQL> CREATE USER john IDENTIFIED BY oracle_4U;

User created.

SQL> GRANT create session, sysbackup TO john;

GRANT create session, sysbackup TO john

*

ERROR at line 1:

ORA-28017: The password file is in the legacy format.

SQL> exit

$
```

- 8. Because the password file had been created in legacy format, not compatible with the SYSBACKUP entry, it does not accept any SYSBACKUP entry.
 - a. Recreate the file in 12 format, compatible with the SYSBACKUP entry.

```
$ cd $ORACLE_HOME/dbs
$ rm orapworcl
$ orapwd file=orapworcl password=oracle_4U entries=10 format=12
$
```

b. Finally register JOHN in the password file.

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing and Unified Auditing options
SQL> grant create session, SYSBACKUP to john;
Grant succeeded.
SQL> select * from v$pwfile users;
USERNAME
 SYSDB SYSOP SYSAS SYSBA SYSDG SYSKM
 CON ID
SYS
 TRUE TRUE FALSE FALSE FALSE
 0
JOHN
 FALSE FALSE FALSE TRUE FALSE FALSE
 0
SOL>
```

c. Attempt a remote connection in SQL*Plus.

```
SQL> connect john/oracle_4U@orcl as SYSBACKUP
Connected.

SQL> SHOW USER
USER is "SYSBACKUP"

SQL> exit
$
```

d. Test the remote connection in RMAN.

```
$ rman target john/oracle 4U@orcl
Recovery Manager: Release 12.1.0.1.0 - Production on Mon Nov 26
06:28:43 2012
Copyright (c) 1982, 2012, Oracle and/or its affiliates.
rights reserved.
RMAN-00569: ======== ERROR MESSAGE STACK FOLLOWS
RMAN-00554: initialization of internal recovery manager package
failed
RMAN-04005: error from target database:
ORA-01031: insufficient privileges
$ rman target '"john/oracle 4U@orcl AS SYSBACKUP"'
connected to target database: ORCL (DBID=1327161403)
RMAN> select user from dual;
using target database control file instead of recovery catalog
USER
SYSBACKUP
RMAN> exit
```

Practice 10-2: Capturing Privileges

Overview

In this practice, you capture privileges used by users during a short period, generate the capture results, compare between used and unused privileges to decide which privileges might need to be revoked.

Tasks

1. Make sure you are at the ~/labs/Security directory and your environment points to the orcl instance.

```
$ cd ~/labs/Security
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$
```

2. Run the priv_setup.sql script to create JIM and TOM users, HR_MGR and SALES CLERK roles.

```
User created.
Grant succeeded.
drop role HR_MGR
ERROR at line 1:
ORA-01919: role 'HR_MGR' does not exist
drop role SALES_CLERK
ERROR at line 1:
 es not
Role created Technology
Grant succeeded.
Grant succeeded.
Role created.
Grant succeeded.
Grant succeeded.
revoke select any table from oe
```

```
ERROR at line 1:
ORA-01952: system privileges not granted to 'OE'
drop user u1 cascade
ERROR at line 1:
ORA-01918: user 'U1' does not exist
drop user u2 cascade
*
ERROR at line 1:
ORA-01918: user 'KATE' does not exist

Jser created.
rant succeeded.
ERROR at line 1:
Revoke succeeded.
User created.
Grant succeeded.
User created.
```

```
Grant succeeded.

Table created.

1 row created.

Commit complete.

Grant succeeded.

SQL>
```

3. Define a capture of privileges used by all users. Use the following procedure.

- 4. Start capturing the privileges while users are performing their daily work using privileges.
 - a. Start the capture.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.ENABLE_CAPTURE (name =>
'All_privs')

PL/SQL procedure successfully completed.

SQL>
```

b. Run the priv_used_by_users.sql script. The script connects as JIM who deletes rows from HR.EMPLOYEES table and TOM who selects rows from SH.SALES table.

```
SQL> @priv_used_by_users.sql
Connected.
24 rows deleted.
Commit complete.
Connected.
 CHANNEL ID PROMO ID QUANTITY SOLD
PROD ID CUST ID TIME ID
AMOUNT SOLD
 6452 29-SEP-00
 999
 1
 6.4
 6452 29-SEP-00
 999
 1
SQL>
```

Stop the capture.

```
SQL> connect / as sysdba
Connected.
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.DISABLE_CAPTURE (name
=> 'All_privs')
PL/SQL procedure successfully completed.
SQL>
```

6. Generate the capture results. It may take a few minutes.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.GENERATE_RESULT (name =>
'All_privs')

PL/SQL procedure successfully completed.
SQL>
```

7. Display the object privileges used during the capture period.

```
SQL> COL username FORMAT A10
SQL> COL object owner FORMAT A12
SQL> COL object name FORMAT A30
SQL> COL obj priv FORMAT A25
SQL> SELECT username, object owner, object name, obj priv
 FROM dba used objprivs
 WHERE username IN ('JIM', 'TOM');
  2
 3
 OBJECT OWNER OBJECT NAME
 OBJ PRIV
USERNAME
JIM
 SYS
 SELECT
JIM
 PRODUCT PRIVS
 SELECT
 SYSTEM
 ORA$BASE
MOT
 SYS
 USE
 PRODUCT PRIVS
MOT
 SYSTEM
 SELECT
 DBMS APPLICATION INFO
JIM
 SYS
 EXECUTE
 ORA$BASE
JIM
 SYS
 USE
MOT
 SYS
 DUAL
 SELECT
TOM
 SH
 SALES
 SELECT
JIM
 HR
 EMPLOYEES
 DELETE
MOT
 SYS
 DBMS APPLICATION INFO
 EXECUTE
JIM
 SYS
 DUAL
 SELECT
MOT
 SYS
 DUAL
 SELECT
12 rows selected.
SQL>
```

8. Display the system privileges used.

```
SQL>
```

9. Display the path of the privileges used if the privileges were granted to roles, and roles to users.

```
SQL> COL object FORMAT A12
SQL> COL path FORMAT A32
SQL> COL obj priv FORMAT A10
SQL> SELECT username, obj_priv, object_name, path
 FROM
 dba used objprivs path
 WHERE username IN ('TOM','JIM')
 AND object name IN ('SALES', 'EMPLOYEES');
 3
  2
USERNAME
 OBJ PRIV
 OBJECT
 PATH
 GRANT PATH ('TOM',
 SELECT
 SALES
'SALES CLERK')
 GRANT PATH ('JIM',
JIM
 DELETE
 EMPLOYEES
 'HR MGR')
SQL>
```

10. JIM is granted select, update, delete, insert privileges on HR.EMPLOYEES table through HR_MGR role. He used only the DELETE privilege until now.

The unused privileges are visible in DBA_UNUSED_PRIVS view.

```
SQL> SELECT username, sys priv, obj priv, object name, path
 dba unused privs
 FROM
 WHERE
 username='JIM';
 3
  2
 SYS PRIV
 OBJ PRIV
USERNAME
 OBJECT
 PATH
JIM
 GRANT PATH('JIM',
 SELECT
 EMPLOYEES
'HR MGR')
JIM
 EMPLOYEES
 GRANT PATH('JIM',
 INSERT
'HR MGR')
JIM
 UPDATE
 EMPLOYEES
 GRANT PATH('JIM',
'HR MGR')
SQL>
```

- 11. Compare used and unused privileges. Finally you decide to revoke the INSERT privilege from JIM, but not impact other users who benefit from the HR MGR role.
 - a. You will first create a new role without the INSERT privilege and finally revoke the HR MGR role from JIM.

```
SQL> create role HR MGR JUNIOR;
Role created.
SQL> GRANT select, update, delete ON hr.employees
 TO hr mgr junior;
Grant succeeded.
SQL>
```

Grant the new role to JIM.

```
obal-itech com)

Jim. udent Guide
SQL> grant HR MGR JUNIOR to JIM;
Grant succeeded.
SOL>
```

c. Finally revoke the powerful privileged role HR MGR from JIM.

```
icense to use
SQL> revoke HR MGR from JIM;
Revoke succeeded.
SQL>
```

12. Display the definition of the capture. The ENABLED column that the All privs capture has been stopped.

```
SQL> COL name FORMAT A12
SQL> COL type FORMAT A12
SOL> COL enabled FORMAT A2
SQL> COL roles FORMAT A26
SQL> SELECT name, type, enabled, roles, context
 FROM dba priv captures;
NAME
 TYPE
 EN ROLES
CONTEXT
All privs
 DATABASE
 Ν
SQL>
```

- 13. Delete the capture so as to remove all previous captured information from the views.
 - Execute the procedure.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.DROP_CAPTURE (name=>
'All_privs')

PL/SQL procedure successfully completed.

SQL>
```

b. Verify that there is no data left of the All privs capture.

```
SQL> SELECT username, sys_priv, obj_priv, object_name, path

2 FROM dba_unused_privs

3 WHERE username='JIM';

no rows selected

SQL>
```

Practice 10-3: Capture Privileges Used Through Roles (Optional)

Overview

In this practice, you capture the privileges used by roles during a short period, generate the capture results, compare between used and unused privileges to decide which privileges might need to be revoked.

Tasks

1. Define a capture of privileges used by roles <code>HR_MGR_JUNIOR</code> and <code>SALES_CLERK</code>. Use the following procedure.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.CREATE_CAPTURE ( - name => 'Role_privs', - description => 'Privs used by HR_MGR_JUNIOR, SALES_CLERK', - type => dbms_privilege_capture.g_role, - roles => role_name_list('HR_MGR_JUNIOR', 'SALES_CLERK')) > > > PL/SQL procedure successfully completed.
```

- 2. Start capturing the privileges while users perform their daily work.
 - Start the capture.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.ENABLE_CAPTURE (name => 'Role_privs')

PL/SQL procedure successfully completed.

SQL>
```

b. Run the priv_used_by_users.sql script. The script connects as JIM who deletes rows from HR.EMPLOYEES table and TOM who selects rows from SH.SALES table.

```
SQL> @priv_used_by_users.sql
Connected.

O rows deleted.

Commit complete.

Connected.
```

```
PROD ID CUST ID TIME ID CHANNEL ID PROMO ID QUANTITY SOLD
AMOUNT SOLD
 120
 6452 29-SEP-00
 999
 1
 6.4
 120
 6452 29-SEP-00
 999
 1
 6.4
SQL>
```

Stop the capture.

```
SQL> connect / as sysdba
Connected.
 obal-itech com) has
SQL> exec SYS.DBMS PRIVILEGE CAPTURE.DISABLE CAPTURE (name
=> 'Role privs')
PL/SQL procedure successfully completed.
SQL>
```

Generate the capture results.

```
SQL> exec SYS.DBMS PRIVILEGE CAPTURE.GENERATE RESULT (name =>
'Role privs')
PL/SQL procedure successfully completed.
```

Display the object privileges used by the roles HR MGR JUNIOR and SALES CLERK during the capture period.

```
SOL> COL username FORMAT A10
SOL> COL owner FORMAT A8
SQL> COL object FORMAT A16
SQL> COL obj priv FORMAT A10
SQL> COL used role FORMAT A14
SQL> SELECT username, object_owner, object_name, obj_priv,
used role
 FROM dba used objprivs
 WHERE used role IN ('HR MGR JUNIOR', 'SALES CLERK');
  2
USERNAME
 OWNER
 OBJECT
 OBJ PRIV
 USED ROLE
 HR
JIM
 EMPLOYEES
 DELETE
 HR MGR JUNIOR
 SALES CLERK
 SALES
TOM
 SELECT
```

```
SQL>
```

6. Display the system privileges used by the roles HR MGR JUNIOR and SALES CLERK.

```
SQL> SELECT username, sys_priv, used_role
 FROM dba_used_sysprivs
 WHERE used_role IN ('HR_MGR_JUNIOR', 'SALES_CLERK');
2 3
no rows selected
SQL>
```

7. HR_MGR_JUNIOR is granted select, update, delete on HR.EMPLOYEES table. The role used by JIM during the capture period used the DELETE privilege until now.

The unused privileges are visible in DBA_UNUSED_PRIVS view.

```
SQL> COL username FORMAT A12

SQL> COL path FORMAT A32

SQL> COL object FORMAT A10

SQL> COL sys_priv FORMAT A10

SQL> COL obj_priv FORMAT A10

SQL> SELECT sys_priv, obj_priv, object_name, path
 FROM dba_unused_privs
 WHERE rolename IN ('HR_MGR_JUNIOR', 'SALES_CLERK');

2 3

SYS_PRIV OBJ_PRIV OBJECT PATH

SELECT EMPLOYEES GRANT_PATH('HR_MGR_JUNIOR')
 UPDATE EMPLOYEES GRANT_PATH('HR_MGR_JUNIOR')
```

View the list of unused privileges: this list helps you decide whether to revoke or not the UPDATE and SELECT privileges granted through the HR_MGR_JUNIOR role.

8. Display the definition of the capture. The ENABLED column shows that the Role_privs capture has been stopped.

```
SQL> COL name FORMAT A12

SQL> COL type FORMAT A12

SQL> COL enabled FORMAT A2

SQL> COL roles FORMAT A26

SQL> SELECT name, type, enabled, roles, context
FROM dba_priv_captures;

2

NAME TYPE EN ROLES

CONTEXT
```

```
Role_privs ROLE N ROLE_ID_LIST(119, 115)

SQL>
```

- 9. Delete the capture so as to remove all previous captured information from the views.
 - a. Execute the procedure.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.DROP_CAPTURE (name=>
'Role_privs')

PL/SQL procedure successfully completed.

SQL>
```

b. Verify that there is no data left of the Role privs capture.

```
SQL> SELECT sys_priv, obj_priv, object_name, path
 FROM dba_unused_privs
 WHERE rolename IN ('HR_MGR_JUNIOR', 'SALES_CLERK');
2 3
 no rows selected

SQL>
```

Practice 10-4: Capture Privileges Used In Contexts (Optional)

Overview

In this practice, you capture privileges used by the user TOM or by the specific role SALES_CLERK during a short period, generate the capture results, compare between used and unused privileges to decide which privileges might need to be revoked.

Tasks

1. Define a capture of privileges used by the user TOM or by the specific role SALES_CLERK. Use the following procedure.

- 2. Start capturing privileges while users perform their daily work using the privileges.
 - a. Start the capture.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.ENABLE_CAPTURE (name => 'Special_capt')

PL/SQL procedure successfully completed.

SQL>
```

b. Run the priv_used_by_users.sql script. The script connects as JIM who deletes rows from HR.EMPLOYEES table and TOM who selects rows from SH.SALES table.

```
SQL> @priv_used_by_users.sql
Connected.

0 rows deleted.
```

3. Stop the capture.

```
SQL> connect / as sysdba
Connected.

SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.DISABLE_CAPTURE (name
=> 'Special_capt')

PL/SQL procedure successfully completed.

SQL>
```

4. Generate the capture results. It may take a few minutes.

```
SQL> exec SYS.DBMS_PRIVILEGE_CAPTURE.GENERATE_RESULT (name =>
 'Special_capt')

PL/SQL procedure successfully completed.

SQL>
```

5. Display the object privileges used.

```
SQL> COL username FORMAT A10

SQL> COL owner FORMAT A8

SQL> COL object FORMAT A16

SQL> COL obj_priv FORMAT A10

SQL> COL used_role FORMAT A14

SQL> SELECT username, object_owner, object_name, obj_priv, used_role

FROM dba_used_objprivs

WHERE username = 'TOM' OR used_role='SALES_CLERK';

2 3

USERNAME OWNER OBJECT OBJ_PRIV USED_ROLE
```

TOM	SH	SALES	SELECT	SALES_CLERK
SQL>				

Display the system privileges used.

```
SQL> SELECT username, sys_priv FROM dba_used_sysprivs;
no rows selected
SQL>
```

7. TOM is granted the select privilege on the SH. SALES table through SALES CLERK role. He used the privilege.

The unused privs are visible in DBA UNUSED PRIVS view.

There are not any unused privileges. So there is no privilege that has been unnecessarily granted.

```
SQL> SELECT username, sys priv, obj priv, object name, path
 ptured info
 FROM
 dba unused privs
 username='TOM' OR rolename='SALES CLERK';
 WHERE
no rows selected
SQL>
```

Delete the capture so as to remove all previous captured information from the views. 8.

```
SQL> exec SYS.DBMS PRIVILEGE CAPTURE.DROP CAPTURE (name=>
'Special capt')
PL/SQL procedure successfully completed.
```

Practice 10-5: Use INHERIT PRIVILEGES Privilege

Overview

In this practice you will use the new INHERIT PRIVILEGES privilege when creating invoker's rights procedures.

Assumptions

The priv setup.sql script has been successfully executed at the beginning of Practice 10-1.

Tasks

- 1. The developer U1 creates an invoker's rights procedure that selects rows from U2.T1 table. The user U1 is granted the SELECT privilege on U2.T1 table
 - a. Connect as user U1.

```
SQL> connect u1/u1
Connected.
SQL>
```

b. Create the U1.PROC2 procedure.

```
CREATE OR REPLACE PROCEDURE u1.proc2 (CODE in varchar2)
AUTHID CURRENT_USER AS
v_code number;
BEGIN
SELECT code INTO v_code FROM u2.t1;
dbms_output.put_line('Code is: '||v_code);
END PROC2;
/
```

```
SQL> CREATE OR REPLACE PROCEDURE u1.proc2 (CODE in varchar2)
AUTHID CURRENT_USER AS
v_code number;
BEGIN
SELECT code INTO v_code FROM u2.t1;
dbms_output.put_line('Code is: '||v_code);
END PROC2;
/
2 3 4 5 6 7 8
Procedure created.

SQL>
```

c. Execute the procedure to test that it works successfully.

```
SQL> set serveroutput on
SQL> exec U1.PROC2('Code')
Code is: 1

PL/SQL procedure successfully completed.
```

SQL>

d. The developer u1 grants the EXECUTE privilege to the KATE user.

```
SQL> grant execute on U1.PROC2 to KATE;

Grant succeeded.

SQL>
```

- 2. KATE wants to test the procedure.
 - a. KATE has no privilege on U2.T1 table. KATE connects and executes the procedure.

```
SQL> CONNECT kate/kate
Connected.
SQL> set serveroutput on
SQL> exec U1.PROC2('Code')
SQL> BEGIN U1.PROC2('Code'); END;

*
ERROR at line 1:
ORA-06598: insufficient INHERIT PRIVILEGES privilege
ORA-06512: at "U1.PROC2", line 1
ORA-06512: at line 1
SQL>
```

b. KATE grants the INHERIT PRIVILEGES on user KATE to procedure owner U1 thus allowing U1 to inherit her privileges during the execution of the procedure

```
SQL> grant INHERIT PRIVILEGES ON USER kate TO U1;

Grant succeeded.

SQL>
```

KATE re-executes the procedure.

```
SQL> set serveroutput on
SQL> exec U1.PROC2('Code')
Code is: 1
PL/SQL procedure successfully completed.
SQL>
```

3. Display the users being granted the INHERIT PRIVILEGES privilege. There is a new object type 'USER' and the table name is the user name controlling who can access his privileges when he runs an invoker's rights procedure.

```
SQL> connect / as sysdba
Connected.
SQL> COL privilege FORMAT A20
SQL> COL type FORMAT A6
SQL> COL table name FORMAT A10
SQL> COL grantee FORMAT A8
SQL> select PRIVILEGE, TYPE, TABLE NAME, GRANTEE
 from DBA TAB PRIVS where grantee='U1';
PRIVILEGE
 TABLE NAME GRANTEE
 TYPE
SELECT
 TABLE
 T1
 TT1
INHERIT PRIVILEGES
 USER
 KATE
 U1
SQL>
```

- Be aware that newly created users are granted the INHERIT PRIVILEGES privilege because the INHERIT PRIVILEGES privilege is granted to PUBLIC. The user KATE was revoked the INHERIT PRIVILEGES privilege at the beginning of the practice.
 - Create a new user.

```
SQL> CREATE USER newuser IDENTIFIED BY newuser;
 icense to use
User created.
SQL>
```

Check the privileges granted to NEWUSER.

```
SQL> select PRIVILEGE, TYPE, TABLE NAME, GRANTEE
 from DBA TAB PRIVS
 where type='USER'
 table name='NEWUSER';
 3
 4
PRIVILEGE
 TYPE
 TABLE NAME GRANTEE
INHERIT PRIVILEGES
 USER
 NEWUSER
 PUBLIC
SOL> EXIT
```

Practice 10-6: INHERIT PRIVILEGES Privilege and BEQUEATH Views

Overview

In this practice you understand the different types of BEQUEATH views: the CURRENT_USER and the DEFINER views.

Assumptions

The bequeath setup.sql script is successfully completed.

Tasks

1. Make sure you are at the ~/labs/Security directory and your environment points to the orcl instance. Connect under SYSTEM user.

```
$ cd ~/labs/Security
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$
```

Execute the bequeath_setup.sql script. The script creates users and grants
appropriate privileges to the developer U1 and the end user KATE.

```
$ sqlplus SYSTEM/oracle 4U
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options
SOL>
SQL> @bequeath_setup.sql
Connected.
REVOKE select any table from OE
ERROR at line 1:
ORA-01952: system privileges not granted to 'OE'
User dropped.
User dropped.
User dropped.
User created.
```

```
Grant succeeded.
Revoke succeeded.
User created.
Grant succeeded.
SQL>
```

- The developer u1 creates a BEQUEATH CURRENT USER view. The view displays the current user connected.
 - The user U1 connects and creates the view V WHOAMI.

```
SQL> CONNECT u1/u1
Connected.
 _____ CURRENT_USER

AS SELECT ORA_INVOKING_USER "WHOAMI" FROM DUAL;

3
created.
SQL> CREATE OR REPLACE VIEW u1.v_whoami
 I works ~
  2
View created.
SQL>
```

The developer checks that the view V WHOAMI works successfully.

```
SQL> select * from U1.V WHOAMI;
IMAOHW
SQL>
```

- The same developer u1 creates an BEQUEATH DEFINER view. The view displays the current user connected.
 - The user U1 connects and creates the view V WHOAMI DEF.

```
SQL> CREATE OR REPLACE VIEW u1.v whoami def
 BEQUEATH DEFINER
 AS SELECT ORA INVOKING USER "WHOAMI" FROM DUAL;
  2
 3
View created.
SQL>
```

The developer checks that the view V WHOAMI DEF works successfully.

```
SQL> select * from U1.V_WHOAMI_DEF;
WHOAMI
U1
SQL>
```

The developer U1 grants the SELECT privilege to KATE on both views.

```
SQL> grant SELECT on U1.V WHOAMI to KATE;
Grant succeeded.
 itech com) has a itech com) has a vent Guide.
SQL> grant SELECT on U1.V_WHOAMI_DEF to KATE;
Grant succeeded.
SQL>
```

6. KATE connects and selects data from the BEQUEATH DEFINER view.

```
SQL> CONNECT kate/kate
Connected.
SQL> select * from U1.V_WHOAMI_DEF;
IMAOHW
SQL>
```

KATE selects data from the BEQUEATH CURRENT USER view.

```
SQL> SELECT * FROM U1.V WHOAMI;
select * from U1.V WHOAMI
ERROR at line 1:
ORA-06598: insufficient INHERIT PRIVILEGES privilege
SQL>
```

Global Information Technology

8. KATE grants the INHERIT PRIVILEGES ON USER KATE to the view owner U1, allowing U1 to use her privileges during the view execution.

SQL> grant	INHERIT	PRIVILEGES	ON US	ER kate	то	U1;
Grant succe	eeded.					
SQL>						

9. KATE attempts the statement on the BEQUEATH CURRENT USER view.

SQL	> select * from U1.V_WHOAMI;
WHO	AMI
KAT	'E
SQL \$	> EXIT
	bal-itech cons
	(info@globerdent
	Technology (use III)
	cormation locens
Glopal In	so exit Exit Exit Exit Info@global-itech.com) has global-itech.com) has global-itech.com and

Practices for Lesson 11:
Oracle Data Redaction
Chapter 11 Chapter 11

Practices for Lesson 11

Practices Overview

In the practice for this lesson, you use Oracle Data Redaction to redact values of shielded columns of the HR.EMPLOYEES table.

Practice 11-1: Redacting Protected Column Values with FULL Redaction

Overview

In this practice you use <code>FULL</code> data redaction to display the <code>SALARY</code> column values from the <code>HR.EMPLOYEES</code> as <code>0</code> instead of the real values.

Tasks

1. Display the current values from the HR.EMPLOYEES table before redaction.

```
$ . oraenv
ORACLE SID = [orcl] ? orcl
The Oracle base for
ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome 1 is
/u01/app/oracle
$ sqlplus system/oracle 4U
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2
64bit Production
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options
SQL> SELECT employee id, last name, salary
 FROM hr.employees
 WHERE department id = 100;
EMPLOYEE ID LAST NAME
 SALARY
 108 Greenberg
 12008
 109 Faviet
 9000
 110 Chen
 8200
 111 Sciarra
 7700
 112 Urman
 7800
 6900
 113 Popp
6 rows selected.
SOL>
```

2. Define a masking policy for the HR.EMPLOYEES table specifying full masking for the SALARY column. SALARY is defined as NUMBER (8,2). In this example, by setting EXPRESSION to 1=1, redaction is always performed because the expression always evaluates to true.

The policy is enabled by default.

BEGIN

```
DBMS REDACT.ADD POLICY
 (object schema => 'HR',
 object name
 => 'EMPLOYEES',
 policy name
 => 'EMPSAL POLICY',
 column name
 => 'SALARY',
 function type => DBMS REDACT.FULL,
 expression => '1=1');
  END;
SQL> BEGIN
  DBMS REDACT.ADD POLICY
 (object schema => 'HR',
 => 'EMPLOYEES',
 object name
PL/SQL procedure successfully completed.

SQL>

y REDACTION_POLICIFG'
view also shown
ESGT
 policy name
 => 'EMPSAL POLICY',
```

Query REDACTION POLICIES to verify that the policy has been created and is enabled. This view also shows under what condition the redaction will be performed as shown in the EXPRESSION column.

```
SQL> COL object owner FORMAT A12
SQL> COL object name FORMAT A12
SQL> COL policy name FORMAT A14
SQL> COL expression FORMAT A12
SQL> COL enable FORMAT A6
SQL> COL policy_description FORMAT A10
SQL> SELECT * FROM redaction policies;
OBJECT OWNER OBJECT NAME POLICY NAME
 EXPRESSION
 ENABLE
POLICY DES
HR
 EMPLOYEES
 EMPSAL POLICY 1=1
 YES
```

SQL>

4. Display which columns will be redacted and what type of redaction will take place.

- Now query the HR.EMPLOYEES table again and note that the value of the SALARY column is 0 for all displayed rows.
 - a. First grant the SELECT privilege to SH.

```
SQL> GRANT select ON hr.employees TO sh;

Grant succeeded.

SQL>
```

b. Connect as SH. If SH is locked, unlock the account.

```
SQL> ALTER USER sh IDENTIFIED BY oracle_4U ACCOUNT UNLOCK;

User altered.

SQL> CONNECT sh/oracle_4U

Connected.

SQL>
```

Run the same select as in task 1.

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

Global Information Technology

110 Chen	0	
111 Sciarra	0	
112 Urman	0	
113 Popp	0	
6 rows selected.		
SQL>		

- 6. If you query as SYSDBA, the "real" value is displayed, not the redacted value as shown in this example. Any user who is granted the EXEMPT REDACTION POLICY privilege bypasses any redaction policy.
 - a. Connect as SYSDBA.

```
SQL> CONNECT / AS SYSDBA
Connected.
SQL>
```

b. Run the same select as in task 1.

SQL> /		Litech Cuide.
EMPLOYEE_ID	LAST_NAME	SALARY
		27014
108	Greenberg	12008
109	Faviet	9000
110	Greenberg Faviet Chen Sciarra Urman	8200
111	Sciarra	7700
112	Urman	7800
113	Popp	6900
i Intoinst	6/0	
6 rows selec	cted.	
2011-2		
SQL>		

Practice 11-2: Redacting Protected Column Values with PARTIAL Redaction (optional)

Overview

In this practice, you use PARTIAL data redaction to display the HIRE_DATE column values from the HR.EMPLOYEES as a partially redacted value instead of the real values.

Tasks

1. Query the HR. EMPLOYEES table again and display the HIRE DATE column.

2. Alter the masking policy to redact the HIRE_DATE column. In this example, partial redaction is used to mask the actual year of hire.

```
BEGIN

DBMS_REDACT.ALTER_POLICY
(object_schema => 'HR',
object_name => 'EMPLOYEES',
policy_name => 'EMPSAL_POLICY',
action => DBMS_REDACT.ADD_COLUMN,
column_name => 'HIRE_DATE',
function_type => DBMS_REDACT.PARTIAL,
function_parameters=> 'MDy2012',
expression => '1=1');
END;
/
SOL> BEGIN
```

```
SQL> BEGIN

DBMS_REDACT.ALTER_POLICY

(object_schema => 'HR',
```

```
object name
 => 'EMPLOYEES',
 policy name
 => 'EMPSAL POLICY',
 action
 => DBMS REDACT.ADD COLUMN,
 column name
 => 'HIRE DATE',
 function_type => DBMS REDACT.PARTIAL,
 function parameters=> 'MDy2012',
 expression => '1=1');
 END;
 3
 4 5 6 7 8 9 10 11 12
PL/SQL procedure successfully completed.
SQL>
```

Query REDACTION_POLICIES to verify that the policy has been created and is enabled.
 This view also shows under what condition the redaction will be performed as shown in the EXPRESSION column.

4. The REDACTION_COLUMNS view shows both masking functions defined on the HR.EMPLOYEES table.

```
SQL> SELECT object owner, object name, column name,
 function type, function parameters
 FROM redaction columns;
  2
 3
OBJECT OWNER OBJECT NAME COLUMN NAM FUNCTION TYPE
FUNCTION PARAMETERS
 FULL REDACTION
HR
 EMPLOYEES
 SALARY
HR
 EMPLOYEES
 HIRE DATE PARTIAL REDACTION
MDy2012
SQL>
```

5. Query HR.EMPLOYEES again as the SH user. '12' is displayed as the hire year for all the rows selected.

```
SQL> CONNECT sh/oracle 4U
 Connected.
 SQL> select employee id, last name, hire date
 from hr.employees
 where department id = 100;
 2
 3
 EMPLOYEE ID LAST NAME
 HIRE DATE
 108 Greenberg
 17-AUG-12
 109 Faviet
 16-AUG-12
Global Information Technology (info@global-itech.com) has 
 28-SEP-12
 110 Chen
```

Practice 11-3: Cleaning Up Redaction Policies

Overview

In this practice you clean up the redaction policy applied on the HR. EMPLOYEES table.

1. Drop the redaction policy as SYSTEM user.

```
BEGIN

DBMS_REDACT.DROP_POLICY

(object_schema => 'HR',
  object_name => 'EMPLOYEES',
  policy_name => 'EMPSAL_POLICY');
  END;
/
```

```
SQL> CONNECT system/oracle_4U

Connected.

SQL> BEGIN

DBMS_REDACT.DROP_POLICY

(object_schema => 'HR',

object_name => 'EMPLOYEES',

policy_name => 'EMPSAL_POLICY');

END;

/

2 3 4 5 6 7

PL/SQL procedure successfully completed.

SQL>
```

2. Check that the values for the SALARY and HIRE_DATE columns are displayed without redaction.

```
SQL> select employee id, last name, salary, hire date
 from hr.employees
 where department id = 100;
 2
 3
 SALARY HIRE DATE
 EMPLOYEE ID LAST NAME
 108 Greenberg
 12008 17-AUG-02
 109 Faviet
 9000 16-AUG-02
 110 Chen
 8200 28-SEP-05
 111 Sciarra
 7700 30-SEP-05
 112 Urman
 7800 07-MAR-06
Global Information Technology (info@global-itech.com) has information to the informat
 6900 07-DEC-07
 113 Popp
```

Global Information Technology (info@global-itech.com) Institute this Student Guide.

com) has a **Practices for Lesson 12: Recovery Manager New Features and Temporal History Enhancements** Global Information Technolog

Chapter 12

Practices for Lesson 12

Practices Overview

In the practice for this lesson, you use SYSBACKUP connection to RMAN and perform RMAN commands. You use table recovery to recover the HR.EMPLOYEES table instead of using Tablespace Point-In-Time Recovery (TSPITR) of the EXAMPLE tablespace or flashing back the table.

Practice 12-1: Using SYSBACKUP in RMAN

Overview

In this practice, you connect to RMAN and execute several SQL and SQL*Plus commands. You will find out that some commands are not allowed to SYSBACKUP due to restricted privileges.

Tasks

Connect to RMAN.

```
S. oraenv
[ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$ rman TARGET '"/ AS SYSBACKUP"'

Recovery Manager: Release 12.1.0.0.2 - Production on Mon Jul 9
14:34:13 2012

Copyright (c) 1982, 2012, Oracle and/or its affiliates. All rights reserved.

connected to target database: ORCL (DBID=1315953682)

RMAN> select user from dual;

using target database control file instead of recovery catalog USER

SYSBACKUP

RMAN>
```

2. Execute a backup command to back up the whole database and the archive logs.

```
RMAN> CONFIGURE CONTROLFILE AUTOBACKUP ON;
RMAN> BACKUP DATABASE PLUS ARCHIVELOG;

Starting backup at 10-09-2012 01:06:37
current log archived
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=274 device type=DISK
channel ORA_DISK_1: starting archived log backup set
channel ORA_DISK_1: specifying archived log(s) in backup set
input archived log thread=1 sequence=23 RECID=1 STAMP=793291556
input archived log thread=1 sequence=24 RECID=2 STAMP=793291556
input archived log thread=1 sequence=25 RECID=3 STAMP=793314040
input archived log thread=1 sequence=26 RECID=4 STAMP=793317891
```

```
input archived log thread=1 sequence=27 RECID=5 STAMP=793318314
input archived log thread=1 sequence=28 RECID=6 STAMP=793318704
input archived log thread=1 sequence=29 RECID=7 STAMP=793318955
input archived log thread=1 sequence=30 RECID=8 STAMP=793319345
input archived log thread=1 sequence=31 RECID=9 STAMP=793319735
input archived log thread=1 sequence=32 RECID=10 STAMP=793320125
input archived log thread=1 sequence=33 RECID=11 STAMP=793320513
input archived log thread=1 sequence=34 RECID=12 STAMP=793320900
input archived log thread=1 sequence=35 RECID=13 STAMP=793321271
input archived log thread=1 sequence=36 RECID=14 STAMP=793321648
input archived log thread=1 sequence=37 RECID=15 STAMP=793322034
input archived log thread=1 sequence=38 RECID=16 STAMP=793322420
input archived log thread=1 sequence=39 RECID=17 STAMP=793327717
input archived log thread=1 sequence=40 RECID=18 STAMP=793327977
input archived log thread=1 sequence=41 RECID=19 STAMP=793328218
input archived log thread=1 sequence=42 RECID=20 STAMP=793328337
input archived log thread=1 sequence=43 RECID=21 STAMP=793328933
input archived log thread=1 sequence=44 RECID=22 STAMP=793328940
input archived log thread=1 sequence=45 RECID=23 STAMP=793342851
input archived log thread=1 sequence=46 RECID=24 STAMP=793378856
input archived log thread=1 sequence=47 RECID=25 STAMP=793404978
input archived log thread=1 sequence=48 RECID=26 STAMP=793414892
input archived log thread=1 sequence=49 RECID=27 STAMP=793433084
input archived log thread=1 sequence=50 RECID=28 STAMP=793447359
input archived log thread=1 sequence=51 RECID=29 STAMP=793461726
input archived log thread=1 sequence=52 RECID=30 STAMP=793476131
input archived log thread=1 sequence=53 RECID=31 STAMP=793492662
input archived log thread=1 sequence=54 RECID=32 STAMP=793519428
input archived log thread=1 sequence=55 RECID=33 STAMP=793533910
input archived log thread=1 sequence=56 RECID=34 STAMP=793548323
input archived log thread=1 sequence=57 RECID=35 STAMP=793562742
input archived log thread=1 sequence=58 RECID=36 STAMP=793577207
input archived log thread=1 sequence=59 RECID=37 STAMP=793587998
channel ORA DISK 1: starting piece 1 at 10-09-2012 01:06:40
channel ORA DISK 1: finished piece 1 at 10-09-2012 01:07:35
handle=/u01/app/oracle/fast recovery area/ORCL/backupset/2012 09
10/o1 mf annnn TAG20120910T010639 84th903m .bkp
tag=TAG20120910T010639 comment=NONE
channel ORA_DISK_1: backup set complete, elapsed time: 00:00:55
Finished backup at 10-09-2012 01:07:35
Starting backup at 10-09-2012 01:07:35
```

```
using channel ORA DISK 1
channel ORA DISK 1: starting full datafile backup set
channel ORA DISK 1: specifying datafile(s) in backup set
input datafile file number=00003
name=/u01/app/oracle/oradata/orcl/sysaux01.dbf
input datafile file number=00001
name=/u01/app/oracle/oradata/orcl/system01.dbf
input datafile file number=00002
name=/u01/app/oracle/oradata/orcl/example01.dbf
input datafile file number=00004
name=/u01/app/oracle/oradata/orcl/undotbs01.dbf
input datafile file number=00006
name=/u01/app/oracle/oradata/orcl/users01.dbf
channel ORA DISK 1: starting piece 1 at 10-09-2012 01:07:35
channel ORA DISK 1: finished piece 1 at 10-09-2012 01:08:30
piece
handle=/u01/app/oracle/fast recovery area/ORCL/backupset/2012 09
10/o1 mf nnndf TAG20120910T010735 84thbr78 .bkp
tag=TAG20120910T010735 comment=NONE
channel ORA_DISK_1: backup set complete, elapsed time: 00:00:55
 this Student
Finished backup at 10-09-2012 01:08:30
Starting backup at 10-09-2012 01:08:30
current log archived
using channel ORA DISK 1
channel ORA DISK 1: starting archived log backup set
channel ORA DISK 1: specifying archived log(s) in backup set
input archived log thread=1 sequence=60 RECID=38 STAMP=793588111
channel ORA DISK 1: starting piece 1 at 10-09-2012 01:08:31
channel ORA DISK 1: finished piece 1 at 10-09-2012 01:08:32
piece
handle=/u01/app/oracle/fast recovery area/ORCL/backupset/2012 09
10/o1 mf annnn TAG20120910T010831 84thdhnl .bkp
tag=TAG20120910T010831 comment=NONE
channel ORA DISK 1: backup set complete, elapsed time: 00:00:01
Finished backup at 10-09-2012 01:08:32
Starting Control File and SPFILE Autobackup at 10-09-2012
01:08:32
piece
handle=/u01/app/oracle/fast recovery area/ORCL/autobackup/2012 0
9_10/o1_mf_s_793588112_84thdkwt_.bkp_comment=NONE
Finished Control File and SPFILE Autobackup at 10-09-2012
01:08:35
RMAN>
```

3. Execute the REPORT SCHEMA command.

```
RMAN> REPORT SCHEMA;
Report of database schema for database with db unique name ORCL
List of Permanent Datafiles
File Size(MB) Tablespace
 RB segs Datafile Name
 800
 SYSTEM
/u01/app/oracle/oradata/orcl/system01.dbf
 EXAMPLE
/u01/app/oracle/oradata/orcl/example01.dbf
 970
 SYSAUX
/u01/app/oracle/oradata/orcl/sysaux01.dbf
 UNDOTBS1
 385
/u01/app/oracle/oradata/orcl/undotbs01.dbf
/u01/app/oracle/oradata/orcl/users01.dbf
List of Temporary Files
File Size(MB) Tablespace
 Maxsize (MB) Tempfile Name
 198 TEMP
 32767
/u01/app/oracle/oradata/orcl/temp01.dbf
RMAN>
```

4. Execute a SELECT command on an application table. The SYSBACKUP user is not granted any object privilege on any application object, or the SELECT ANY TABLE system privilege.

- 5. Execute a SELECT command on a dictionary table. The SYSBACKUP user is granted the system privilege SELECT ANY DICTIONARY.
 - a. Select from DBA_TABLES.

RMAN>	SELECT	owner	FROM	DBA_	TABLES	WHERE	<pre>table_name='JOBS';</pre>
OWNER							
HR							
RMAN>							

b. Select from V\$DATABASE.

```
RMAN> SELECT log_mode FROM v$database;

using target database control file instead of recovery catalog
LOG_MODE
------
ARCHIVELOG
RMAN>
```

6. Execute the DESCRIBE SQL*Plus command.

	RMAN> DESC v\$database	Salatinger.
	Name DBID NAME CREATED RESETLOGS_CHANGE#	Null? Type
	DBID	NUMBER
	NAME	VARCHAR2(9)
	CREATED	DATE
	RESETLOGS_CHANGE#	NUMBER
	RESETLOGS_TIME	DATE
Q)	PRIOR_RESETLOGS_CHANGE#	NUMBER
1	PRIOR_RESETLOGS_TIME	DATE
	LOG_MODE	VARCHAR2(12)
	CHECKPOINT_CHANGE#	NUMBER
	ARCHIVE_CHANGE#	NUMBER
	CONTROLFILE_TYPE	VARCHAR2(7)
	CONTROLFILE_CREATED	DATE
	CONTROLFILE_SEQUENCE#	NUMBER
	CONTROLFILE_CHANGE#	NUMBER
	CONTROLFILE_TIME	DATE
	OPEN_RESETLOGS	VARCHAR2(11)
	VERSION_TIME	DATE
	OPEN_MODE	VARCHAR2(20)
	PROTECTION MODE	VARCHAR2(20)

г		
	PROTECTION_LEVEL	VARCHAR2 (20)
	REMOTE_ARCHIVE	VARCHAR2(8)
	ACTIVATION#	NUMBER
	SWITCHOVER#	NUMBER
	DATABASE_ROLE	VARCHAR2(16)
	ARCHIVELOG_CHANGE#	NUMBER
	ARCHIVELOG_COMPRESSION	VARCHAR2(8)
	SWITCHOVER_STATUS	VARCHAR2(20)
	DATAGUARD_BROKER	VARCHAR2(8)
	GUARD_STATUS	VARCHAR2(7)
	SUPPLEMENTAL_LOG_DATA_MIN	VARCHAR2(8)
	SUPPLEMENTAL_LOG_DATA_PK	VARCHAR2(3)
	SUPPLEMENTAL_LOG_DATA_UI	VARCHAR2(3)
	FORCE_LOGGING	VARCHAR2(39)
	PLATFORM_ID	NUMBER
	PLATFORM_NAME	VARCHAR2(101)
	RECOVERY_TARGET_INCARNATION#	NUMBER
	LAST_OPEN_INCARNATION#	NUMBER
	CURRENT SCN	NUMBER
	FLASHBACK_ON	VARCHAR2 (18)
	LAST_OPEN_INCARNATION# CURRENT_SCN FLASHBACK_ON SUPPLEMENTAL_LOG_DATA_FK SUPPLEMENTAL_LOG_DATA_ALL DB_UNIQUE_NAME STANDBY_BECAME_PRIMARY_SCN FS_FAILOVER_STATUS FS_FAILOVER_CURRENT_TARGET FS_FAILOVER_THRESHOLD	VARCHAR2(3)
	SUPPLEMENTAL LOG DATA ALL	VARCHAR2(3)
	DB_UNIQUE_NAME	VARCHAR2(30)
	STANDBY_BECAME_PRIMARY_SCN	NUMBER
	FS_FAILOVER_STATUS	VARCHAR2 (22)
	FS_FAILOVER_CURRENT_TARGET	VARCHAR2(30)
	FS_FAILOVER_THRESHOLD	NUMBER
W8	FS_FAILOVER_OBSERVER_PRESENT	VARCHAR2(7)
G/0h,	FS_FAILOVER_OBSERVER_HOST	VARCHAR2 (512)
	CONTROLFILE_CONVERTED	VARCHAR2(3)
	PRIMARY_DB_UNIQUE_NAME	VARCHAR2(30)
	SUPPLEMENTAL_LOG_DATA_PL	VARCHAR2(3)
	MIN_REQUIRED_CAPTURE_CHANGE#	NUMBER
	CDB	VARCHAR2(3)
	CON_ID	NUMBER
	PENDING ROLE CHANGE TASKS	VARCHAR2 (512)
	CON_DBID	NUMBER
	RMAN> EXIT	
	Recovery Manager complete.	
	\$	
<u> </u>		

Practice 12-2: Recovering a Table by Using Table Recovery

In this practice, you perform a table recovery of ${\tt HR.TEST_TABLE1}$ after having inadvertently purged the table.

Assumption

The whole database backup has been successfully completed in the previous practice in task 2.

Tasks

1. Create a new HR. TEST table and insert a few rows.

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
 CREATE TABLE hr.test_table1
(NUM number(8), NAME varchar2(25), NOW date);
created.

INSERT INTO hr.test_table1 ******
;ysdate);
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options
SQL> CREATE TABLE hr.test table1
Table created.
SQL> INSERT INTO hr.test table1 VALUES (1,'First test
 license to
row', sysdate);
1 row created.
SQL> INSERT INTO hr.test_table1 VALUES (2, 'Second test
row', sysdate);
1 row created.
SQL> INSERT INTO hr.test table1 VALUES (3, 'Third test
row', NULL);
1 row created.
SQL> COMMIT;
Commit complete.
SQL> EXIT
$
```

2. Back up the tablespace where the table is stored.

```
$ rman TARGET /
connected to target database: ORCL (DBID=1319927350)
RMAN> backup tablespace users;
Starting backup at 10-09-2012 01:13:27
using target database control file instead of recovery catalog
allocated channel: ORA DISK 1
channel ORA DISK 1: SID=37 device type=DISK
channel ORA DISK 1: starting full datafile backup set
channel ORA DISK 1: specifying datafile(s) in backup set
input datafile file number=00006
name=/u01/app/oracle/oradata/orcl/users01.dbf
channel ORA DISK 1: starting piece 1 at 10-09-2012 01:13:27
channel ORA DISK 1: finished piece 1 at 10-09-2012 01:13:28
piece
handle=/u01/app/oracle/fast recovery area/ORCL/backupset/2012 09
10/o1 mf nnndf TAG20120910T011327 84thogyr .bkp
tag=TAG20120910T011327 comment=NONE
channel ORA DISK 1: backup set complete, elapsed time: 00:00:01
Finished backup at 10-09-2012 01:13:28
Starting Control File and SPFILE Autobackup at 10-09-2012
01:13:28
piece
handle=/u01/app/oracle/fast recovery area/ORCL/autobackup/2012 0
9 10/o1 mf s 793588409 84thospn .bkp comment=NONE
Finished Control File and SPFILE Autobackup at 10-09-2012
01:13:31
RMAN> exit
Ś
```

- You inadvertently purge the table.
 - Select the current sysdate. This date will help you recover the table back to the time when the table was purged.

```
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production

With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
```

b. Purge the table.

```
SQL> DROP TABLE hr.test_table1 PURGE;
Table dropped.

SQL> exit
$
```

4. Perform the table recovery as the SYS user using /tmp/backup_test as the auxiliary destination using your own SCN number retrieved in step 3.a.

```
$ mkdir /u01/app/oracle/backup test
$ rman TARGET /
connected to target database: ORCL (DBID=1315953682)
RMAN> RECOVER TABLE hr.test table1 UNTIL SCN 2634118 AUXILIARY
DESTINATION '/u01/app/oracle/backup test';
Starting recover at 10-09-2012 01:14:51
using target database control file instead of recovery catalog
current log archived
allocated channel: ORA DISK 1
channel ORA DISK 1: SID=37 device type=DISK
RMAN-05026: WARNING: presuming following set of tablespaces
applies to specified Point-in-Time
List of tablespaces expected to have UNDO segments
Tablespace SYSTEM
Tablespace UNDOTBS1
Creating automatic instance, with SID='zrik'
initialization parameters used for automatic instance:
db name=ORCL
```

```
db_unique_name=zrik_pitr ORCL
compatible=12.0.0.0.0
db block size=8192
db files=200
sqa tarqet=1G
processes=80
db create file dest=/u01/app/oracle/backup test
log archive dest 1='location=/u01/app/oracle/backup test'
#No auxiliary parameter file used
starting up automatic instance ORCL
Oracle instance started
 2279272 bytes
281020568 bytes
780140544 bytes
5496832 bytes
Total System Global Area 1068937216 bytes
Fixed Size
Variable Size
Database Buffers
Redo Buffers
Automatic instance created
contents of Memory Script:
# set requested point in time
set until scn 2634118;
# restore the controlfile
restore clone controlfile;
# mount the controlfile
sql clone 'alter database mount clone database';
# archive current online log
sql 'alter system archive log current';
executing Memory Script
executing command: SET until clause
Starting restore at 10-09-2012 01:15:50
allocated channel: ORA AUX DISK 1
channel ORA AUX DISK 1: SID=72 device type=DISK
```

```
channel ORA AUX DISK 1: starting datafile backup set restore
channel ORA AUX DISK 1: restoring control file
channel ORA AUX DISK 1: reading from backup piece
/u01/app/oracle/fast recovery area/ORCL/autobackup/2012 09 10/o1
mf s 793588409 84thospn .bkp
channel ORA AUX DISK 1: piece
handle=/u01/app/oracle/fast recovery area/ORCL/autobackup/2012 0
9_10/o1_mf_s_793588409_84thospn_.bkp tag=TAG20120910T011328
channel ORA AUX DISK 1: restored backup piece 1
channel ORA AUX DISK 1: restore complete, elapsed time: 00:00:01
name=/u01/app/oracle/backup test/ORCL/controlfile/o1 mf 84tht7co
.ctl
Finished restore at 10-09-2012 01:15:52
 nfo@global-itech.com) has
sql statement: alter database mount clone database
sql statement: alter system archive log current
 wy Student Guide
contents of Memory Script:
# set requested point in time
set until scn 2634118;
# set destinations for recovery set and auxiliary set datafiles
set newname for clone datafile 1 to new;
set newname for clone datafile 4 to new;
set newname for clone datafile 3 to new;
set newname for clone tempfile 1 to new;
# switch all tempfiles
switch clone tempfile all;
# restore the tablespaces in the recovery set and the auxiliary
set
restore clone datafile 1, 4, 3;
switch clone datafile all;
executing Memory Script
executing command: SET until clause
executing command: SET NEWNAME
executing command: SET NEWNAME
executing command: SET NEWNAME
```

```
executing command: SET NEWNAME
renamed tempfile 1 to
/u01/app/oracle/backup test/ORCL/datafile/o1 mf temp %u .tmp in
control file
Starting restore at 10-09-2012 01:15:58
using channel ORA AUX DISK 1
channel ORA AUX DISK 1: starting datafile backup set restore
channel ORA AUX DISK 1: specifying datafile(s) to restore from
backup set
channel ORA AUX DISK 1: restoring datafile 00001 to
/u01/app/oracle/backup test/ORCL/datafile/o1 mf system %u .dbf
channel ORA AUX DISK 1: restoring datafile 00004 to
/u01/app/oracle/backup_test/ORCL/datafile/o1 mf undotbs1 %u .dbf
channel ORA AUX DISK 1: restoring datafile 00003 to
/u01/app/oracle/backup test/ORCL/datafile/o1 mf sysaux %u .dbf
channel ORA AUX DISK 1: reading from backup piece
/u01/app/oracle/fast recovery area/ORCL/backupset/2012 09 10/o1
mf nnndf TAG20120910T010735 84thbr78 .bkp
channel ORA AUX DISK 1: piece
handle=/u01/app/oracle/fast recovery area/ORCL/backupset/2012 09
10/o1 mf nnndf TAG20120910T010735 84thbr78 .bkp
tag=TAG20120910T010735
channel ORA AUX DISK 1: restored backup piece 1
channel ORA AUX DISK 1: restore complete, elapsed time: 00:00:45
Finished restore at 10-09-2012 01:16:44
datafile 1 switched to datafile copy
input datafile copy RECID=4 STAMP=793588605 file
name=/u01/app/oracle/backup test/ORCL/datafile/o1 mf system 84th
th32 .dbf
datafile 4 switched to datafile copy
input datafile copy RECID=5 STAMP=793588605 file
name=/u01/app/oracle/backup test/ORCL/datafile/o1 mf undotbs1 84
thth4f .dbf
datafile 3 switched to datafile copy
input datafile copy RECID=6 STAMP=793588605 file
name=/u01/app/oracle/backup test/ORCL/datafile/o1 mf sysaux 84th
th08_.dbf
contents of Memory Script:
# set requested point in time
```

```
set until scn 2634118;
# online the datafiles restored or switched
sql clone "alter database datafile 1 online";
sql clone "alter database datafile 4 online";
sql clone "alter database datafile 3 online";
# recover and open database read only
recover clone database tablespace
 "SYSTEM", "UNDOTBS1",
"SYSAUX";
sql clone 'alter database open read only';
executing Memory Script
executing command: SET until clause
sql statement: alter database datafile 3 online

Starting recover at 10-00 07
using char
 nse to lise this student Guide
using channel ORA AUX DISK 1
starting media recovery
archived log for thread 1 with sequence 60 is already on disk as
/u01/app/oracle/fast recovery area/ORCL/archivelog/2012 09 10/o1
mf 1 60 84thdh45 .arc
archived log for thread 1 with sequence 61 is already on disk as
/u01/app/oracle/fast recovery area/ORCL/archivelog/2012 09 10/o1
mf 1 61 84thrcth .arc
archived log file
name=/u01/app/oracle/fast recovery area/ORCL/archivelog/2012 09
10/o1_mf_1_60_84thdh45_.arc thread=1 sequence=60
archived log file
name=/u01/app/oracle/fast recovery area/ORCL/archivelog/2012 09
10/o1_mf_1_61_84thrcth_.arc thread=1 sequence=61
media recovery complete, elapsed time: 00:00:01
Finished recover at 10-09-2012 01:16:49
sql statement: alter database open read only
```

```
contents of Memory Script:
 sql clone "create spfile from memory";
 shutdown clone immediate;
 startup clone nomount;
 sql clone "alter system set control files =
''/u01/app/oracle/backup test/ORCL/controlfile/o1 mf 84tht7co .c
tl'' comment=
 ''RMAN set'' scope=spfile";
 shutdown clone immediate;
 startup clone nomount;
# mount database
sql clone 'alter database mount clone database';
 (info@global-itech.com) has (info@global-itech.com) has student Guide.
executing Memory Script
sql statement: create spfile from memory
database closed
database dismounted
Oracle instance shut down
connected to auxiliary database (not started)
Oracle instance started
Total System Global Area
 1068937216 bytes
Fixed Size
 2279272 bytes
Variable Size
 285214872 bytes
Database Buffers
 775946240 bytes
Redo Buffers
 5496832 bytes
sql statement: alter system set control files =
''/u01/app/oracle/backup test/ORCL/controlfile/o1 mf 84tht7co .c
tl'' comment= ''RMAN set'' scope=spfile
Oracle instance shut down
connected to auxiliary database (not started)
Oracle instance started
Total System Global Area
 1068937216 bytes
```

```
Fixed Size
 2279272 bytes
Variable Size
 285214872 bytes
Database Buffers
 775946240 bytes
Redo Buffers
 5496832 bytes
sql statement: alter database mount clone database
contents of Memory Script:
# set requested point in time
set until scn 2634118;
# set destinations for recovery set and auxiliary set datafiles
set newname for datafile 6 to new;
# restore the tablespaces in the recovery set and the auxiliary
 Info@global-itech.com)

Student Guide.

Jse this Student
set
restore clone datafile 6;
switch clone datafile all;
executing Memory Script
executing command: SET until clause
executing command: SET NEWNAME
Starting restore at 10-09-2012 01:17:26
allocated channel: ORA AUX DISK 1
channel ORA AUX DISK 1: SID=83 device type=DISK
channel ORA AUX DISK 1: starting datafile backup set restore
channel ORA AUX DISK 1: specifying datafile(s) to restore from
backup set
channel ORA AUX DISK 1: restoring datafile 00006 to
/u01/app/oracle/backup test/ZRIK PITR ORCL/datafile/o1 mf users
%u_.dbf
channel ORA AUX DISK 1: reading from backup piece
/u01/app/oracle/fast_recovery_area/ORCL/backupset/2012_09_10/o1_
mf nnndf TAG20120910T011327 84thogyr .bkp
channel ORA AUX DISK 1: piece
handle=/u01/app/oracle/fast recovery area/ORCL/backupset/2012 09
10/o1 mf nnndf TAG20120910T011327 84thogyr .bkp
taq=TAG20120910T011327
channel ORA AUX DISK 1: restored backup piece 1
channel ORA AUX DISK 1: restore complete, elapsed time: 00:00:01
```

```
Finished restore at 10-09-2012 01:17:28
datafile 6 switched to datafile copy
input datafile copy RECID=8 STAMP=793588648 file
name=/u01/app/oracle/backup test/ZRIK PITR ORCL/datafile/o1 mf u
sers 84thx7b9 .dbf
contents of Memory Script:
# set requested point in time
set until scn 2634118;
# online the datafiles restored or switched
sgl clone "alter database datafile 6 online";
# recover and open resetlogs
 @global-itech.com) has this student Guide.
recover clone database tablespace "USERS", "SYSTEM",
"UNDOTBS1", "SYSAUX" delete archivelog;
alter clone database open resetlogs;
executing Memory Script
executing command: SET until clause
sql statement: alter database datafile 6 online
Starting recover at 10-09-2012 01:17:28
using channel ORA AUX DISK 1
starting media recovery
archived log for thread 1 with sequence 61 is already on disk as
/u01/app/oracle/fast recovery area/ORCL/archivelog/2012 09 10/o1
mf 1 61 84thrcth .arc
archived log file
name=/u01/app/oracle/fast recovery area/ORCL/archivelog/2012 09
10/o1 mf 1 61 84thrcth .arc thread=1 sequence=61
media recovery complete, elapsed time: 00:00:00
Finished recover at 10-09-2012 01:17:29
database opened
contents of Memory Script:
# create directory for datapump import
```

```
sql "create or replace directory TSPITR DIROBJ DPDIR as ''
/u01/app/oracle/backup test''";
# create directory for datapump export
sql clone "create or replace directory TSPITR DIROBJ DPDIR as ''
/u01/app/oracle/backup test''";
executing Memory Script
sql statement: create or replace directory TSPITR DIROBJ DPDIR
as ''/u01/app/oracle/backup test''
sql statement: create or replace directory TSPITR DIROBJ DPDIR
as ''/u01/app/oracle/backup test''
Performing export of tables...
 EXPDP> Starting "SYS". "TSPITR EXP zrik pgCo":
 EXPDP> Estimate in progress using BLOCKS method...
 EXPDP> Processing object type TABLE EXPORT/TABLE/TABLE DATA
 EXPDP> Total estimation using BLOCKS method: 64 KB
 EXPDP> Processing object type TABLE EXPORT/TABLE/TABLE
 EXPDP> Processing object type
TABLE EXPORT/TABLE/STATISTICS/TABLE STATISTICS
 EXPDP> Processing object type
TABLE EXPORT/TABLE/STATISTICS/MARKER
 EXPDP> ORA-39127: unexpected error from call to export string
:=SYS.DBMS TRANSFORM EXIMP.INSTANCE INFO EXP('AQ$ ORDERS QUEUETA
BLE S', 'IX', 1, 1, '12.00.00.00.00', newblock)
ORA-00376: file 2 cannot be read at this time
ORA-01110: data file 2:
'/u01/app/oracle/oradata/orcl/example01.dbf'
ORA-06512: at "SYS.DBMS TRANSFORM EXIMP", line 197
ORA-06512: at line 1
ORA-06512: at "SYS.DBMS METADATA", line 9796
ORA-39127: unexpected error from call to export string
:=SYS.DBMS TRANSFORM EXIMP.INSTANCE INFO EXP('AQ$ STREAMS QUEUE
TABLE S', 'IX', 1, 1, '12.00.00.00.00', newblock)
ORA-00376: file 2 cannot be read at this time
ORA-01110: data file 2:
'/u01/app/oracle/oradata/orcl/example01.dbf'
ORA-06512: at "SYS.DBMS TRANSFORM EXIMP", line 197
ORA-06512: at line 1
ORA-06512: at "SYS.DBMS_METADATA", line 9796
 EXPDP> . . exported "HR". "TEST TABLE1"
5.992 KB
 3 rows
```

```
EXPDP> Master table "SYS". "TSPITR EXP zrik pgCo" successfully
loaded/unloaded
 EXPDP>
EXPDP> Dump file set for SYS.TSPITR EXP zrik pgCo is:
 /u01/app/oracle/backup test/tspitr zrik 42203.dmp
 EXPDP> Job "SYS"."TSPITR EXP zrik pgCo" completed with 2
error(s) at Mon Sep 10 01:18:13 2012 elapsed 0 00:00:25
Export completed
contents of Memory Script:
 fo@global-itech.com) has

fo@global-itech.com) has

ITR_imis__
# shutdown clone before import
shutdown clone abort
executing Memory Script
Oracle instance shut down
Performing import of tables...
 IMPDP> Master table "SYS". "TSPITR IMP zrik fmvv" successfully
loaded/unloaded
 IMPDP> Starting "SYS". "TSPITR IMP zrik fmvv":
 IMPDP> Processing object type TABLE EXPORT/TABLE/TABLE
 IMPDP> Processing object type TABLE EXPORT/TABLE/TABLE DATA
 IMPDP> . . imported "HR"."TEST TABLE1"
5.992 KB
 3 rows
 IMPDP> Processing object type
TABLE EXPORT/TABLE/STATISTICS/TABLE STATISTICS
 IMPDP> Processing object type
TABLE EXPORT/TABLE/STATISTICS/MARKER
 IMPDP> Job "SYS"."TSPITR_IMP_zrik_fmvv" successfully
completed at Mon Sep 10 01:18:26 2012 elapsed 0 00:00:04
Import completed
Removing automatic instance
Automatic instance removed
auxiliary instance file
/u01/app/oracle/backup test/ORCL/datafile/o1 mf temp 84thw2c6 .t
mp deleted
```

```
auxiliary instance file
/u01/app/oracle/backup test/ZRIK PITR ORCL/onlinelog/o1 mf 3 84t
hxdfy .log deleted
auxiliary instance file
/u01/app/oracle/backup test/ZRIK PITR ORCL/onlinelog/o1 mf 2 84t
hxcdy .log deleted
auxiliary instance file
/u01/app/oracle/backup test/ZRIK PITR ORCL/onlinelog/o1 mf 1 84t
hxb7j .log deleted
auxiliary instance file
/u01/app/oracle/backup test/ZRIK PITR ORCL/datafile/o1 mf users
84thx7b9 .dbf deleted
auxiliary instance file
/u01/app/oracle/backup test/ORCL/datafile/o1 mf sysaux 84thth08
.dbf deleted
auxiliary instance file
/u01/app/oracle/backup_test/ORCL/datafile/o1_mf_undotbs1_84thth4
f .dbf deleted
auxiliary instance file
/u01/app/oracle/backup test/ORCL/datafile/o1 mf system 84thth32
.dbf deleted
auxiliary instance file
/u01/app/oracle/backup_test/ORCL/controlfile/o1 mf 84tht7co .ctl
deleted
auxiliary instance file tspitr_zrik_42203.dmp deleted
Finished recover at 10-09-2012 01:18:28
RMAN>
```

Check that the table is fully recovered.

<pre>RMAN> select * from hr.test_table1;</pre>	
NUM NAME	NOW
1 First test row	10-SEP-12
2 Second test row	10-SEP-12
3 Third test row	
RMAN> exit	
\$	

Global Information Technology (info@global-itech.com) free this Student Guide.

Practices for Lesson 13:
Real-Time Database
Operation Mo Chapter 13
Global Information Technology to US
Global Information Technology to US
Global Information Technology to US

Practices for Lesson 13: Overview

Practices Overview

In the practices for this lesson, you monitor database operations in the orcl database. You will use DBMS_SQL_MONITOR new functions to identify and start operations and Enterprise Manager Database Express to monitor database operations execution.

Practice 13-1: Starting Enterprise Manager Database Express

Overview

In this practice, you will use Enterprise Manager Database Express or Enterprise Manager Cloud Control to monitor the various database operations started in the orcl database.

Tasks

- 1. Check if Enterprise Manager Database Express is started.
 - a. Verify that the value of the DISPATCHERS instance parameter is set to (PROTOCOL=TCP) (SERVICE=orclXDB).

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
 bal-itech com) has
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options
SQL> SHOW PARAMETER dispatchers
NAME
 TYPE
 VALUE
 (PROTOCOL=TCP) (SERVICE=orclXDB)
dispatchers
 string
max dispatchers
 integer
SQL>
```

b. Select the port number used for Enterprise Manager Database Express.

```
SQL> SELECT dbms_xdb_config.gethttpport FROM DUAL;

GETHTTPPORT

-----

5500

SQL> EXIT

$
```

c. Verify that the listener is running and listens to the localhost (*yourserver*) using TCP protocol, the port 5500, the http presentation with RAW session data.

```
Version
 TNSLSNR for Linux: Version 12.1.0.0.2
- Production
Start Date
 14-AUG-2012 09:05:04
Uptime
 0 days 6 hr. 12 min. 20 sec
Trace Level
 off
 ON: Local OS Authentication
Security
SNMP
 OFF
Listener Parameter File
/u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
ra
Listener Log File
/u01/app/oracle/diag/tnslsnr/youserver/listener/alert/log.xml
Listening Endpoints Summary...
  (DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
  (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=<Your
hostname>) (PORT=1521)))
  (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=<Your
hostname>) (PORT=5500)) (Presentation=HTTP) (Session=RAW))
Services Summary...
Service "orcl" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this
service...
Service "orclXDB" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this
service...
The command completed successfully
```

- d. Launch a browser and use the following URL http://localhost:5500/em.
- e. Log in with SYS and oracle 4U password as SYSDBA.
- 2. If EM Database Express is not started, proceed with the following steps; else, go to the next practice.
 - a. Set the value of the DISPATCHERS instance parameter to (PROTOCOL=TCP) (SERVICE=orclXDB).

```
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options

SQL> ALTER SYSTEM SET dispatchers =
'(PROTOCOL=TCP) (SERVICE=orclXDB)' scope=both;
```

```
System altered.

SQL>
```

b. Set the HTTP port.

```
SQL> EXEC DBMS_XDB_CONFIG.setHTTPSPort(5500)

PL/SQL procedure successfully completed.

SQL> EXIT
$
```

c. Restart or start the listener.

```
$ lsnrctl stop

Connecting to
  (DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC1521)))
The command completed successfully
$
```

```
$ lsnrctl start
Starting /u01/app/oracle/product/12.1.0/dbhome 1/bin/tnslsnr:
please wait...
TNSLSNR for Linux: Version 12.1.0.0.2 - Production
System parameter file is
/u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
ra
Log messages written to
/u01/app/oracle/diag/tnslsnr/youserver/listener/alert/loq.xml
Listening on:
(DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
Listening on:
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=youserver)(PORT=1521))
Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC1521)))
STATUS of the LISTENER
Alias
 LISTENER
Version
 TNSLSNR for Linux: Version 12.1.0.0.2
- Production
Start Date
 14-AUG-2012 15:25:04
```

```
Uptime
 0 days 0 hr. 0 min. 0 sec
 Trace Level
 off
 Security
 ON: Local OS Authentication
 SNMP
 OFF
 Listener Parameter File
 /u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
 ra
 Listener Log File
 /u01/app/oracle/diag/tnslsnr/youserver/listener/alert/log.xml
 Listening Endpoints Summary...
 (DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
 (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=youserver)(PORT=1521))
 The listener supports no services
Global Information Technology (info@global-ited Guide dent Guide)

Global Information Technology (info@global-ited Guide)
 The command completed successfully
```

Practice 13-2: Identifying and Starting Database Operations

Overview

In this practice, you use the <code>DBMS_SQL_MONITOR.BEGIN_OPERATION</code> function to identify and start several database operations.

Tasks

1. Make sure you are at the ~/labs/DBOps directory and your environment points to the orcl instance.

```
$ cd ~/labs/DBOps
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$
```

2. Run the DBOps_setup.sh script to ensure that the users SH and HR can connect and get the SELECT ANY DICTIONARY privilege for the purpose of this practice.

```
$ ./DBOps setup.sh
SQL*Plus: Release 12.1.0.0.2 Production on Mon Sep 10 01:38:52
2012
Copyright (c) 1982, 2012, Oracle.
 All rights reserved.
Last Successful login time: Mon Sep 10 2012 01:38:09 +00:00
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options
User altered.
User altered.
Grant succeeded.
Database altered.
Disconnected from Oracle Database 12c Enterprise Edition Release
12.1.0.0.2 - 64bit Production
With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing
and Unified Auditing options
```

\$

3. Start a first database operation. Name the database operation ORA.HR.select. The database operation performs several SELECT statements as HR user. The database operation is started and completed with the DBMS_MONITOR.BEGIN_OPERATION and DBMS_MONITOR.END_OPERATION procedures. Move on to the next step while the statement is running, to monitor the database operation with EM Database Express. If you want to have time to view the database operation ORA.HR.select in EM Database Express or EM Cloud Control, do not execute EXEC DBMS_SQL_MONITOR.END_OPERATION right after the third SELECT statement.


```
VAR dbop_eid NUMBER;
EXEC :dbop_eid := DBMS_SQL_MONITOR.BEGIN_OPERATION
  ('ORA.HR.select', forced_tracking => 'Y')
select a.employee_id, b.employee_id from hr.employees a,
hr.employees b;
select * from hr.departments;
select a.table_name , b.table_name FROM dict a, dict b;
EXEC DBMS_SQL_MONITOR.END_OPERATION('ORA.HR.select', :dbop_eid)
```

```
$ sqlplus hr/oracle 4U
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing
and Unified Auditing options
SQL> VAR dbop eid NUMBER;
SQL> EXEC : dbop eid := DBMS SQL MONITOR. BEGIN OPERATION
('ORA.HR.select', forced tracking => 'Y')
PL/SQL procedure successfully completed.
SQL> SELECT a.employee id, b.employee id FROM hr.employees a,
hr.employees b;
6889 rows selected.
SQL> SELECT * FROM hr.departments;
27 rows selected.
SQL> SELECT a.table name, b.table name FROM dict a, dict b;
SQL> EXEC DBMS SQL MONITOR.END OPERATION('ORA.HR.select',
:dbop eid)
```

```
PL/SQL procedure successfully completed.

SQL>
```

4. View the database operation currently executing using Enterprise Manager Database Express. From Enterprise Manager Database Express, click the "Performance" menu, then the "Performance Hub" option, then the "Monitored SQL" tab. The list of database operations appears.

Note: You could also use Enterprise Manager Cloud Control.

1) Restart the Enterprise Manager Repository Database em12rep.

```
. oraenv
ORACLE SID = [orcl] ? em12rep
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$ sqlplus / as sysdba
Connected to an idle instance.
SQL> startup
ORACLE instance started.
Total System Global Area 400846848 bytes
Fixed Size
 2271568 bytes
Variable Size
 339740336 bytes
Database Buffers
 50331648 bytes
Redo Buffers
 8503296 bytes
Database mounted.
Database opened.
SOL> EXIT
$
```

2) Restart the OMS.

```
$ export OMS_HOME=/u01/app/oracle/product/middleware/oms
$ $OMS_HOME/bin/emctl start oms
Oracle Enterprise Manager Cloud Control 12c Release 2
```

```
Copyright (c) 1996, 2012 Oracle Corporation. All rights reserved.

Starting Oracle Management Server...

Starting WebTier...

WebTier Successfully Started

Oracle Management Server Successfully Started

Oracle Management Server is Up

WARNING: Limit of open file descriptors is found to be 1024.

The OMS has been started but it may run out of descriptors under heavy usage.

For proper functioning of OMS, please set "ulimit -n" to be at least 4096.

$
```


- 3) Use https://localhost:7802/em to get the Enterprise Manager Cloud Control console appear, enter sysman in the User Name field and Oracle123 in the Password field. Then click Login.

 The status of the orcl database agent might be in unreachable state because the oms was stopped in practice 9. However this has no incidence on other practices. From the "Targets" menu, click "Databases" and select orcl. Log in as sys with oracle_4U password as Sysdba. From the "Performance" menu, click the "SQL "Monitoring" option. You will see the same list as the one from Enterprise Manager Database Express.
- 5. From another session connected to orcl, start a second database operation. Name the database operation ORA.SYSTEM.select. The database operation performs several SELECT statements as SYSTEM user using the DBMS_MONITOR.BEGIN_OPERATION procedure to monitor.

```
$ . oraenv
ORACLE_SID = [em12rep] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1 is
/u01/app/oracle
$ sqlplus system/oracle 4U
```

```
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing and Unified Auditing options
SQL> VAR dbop eid NUMBER;
SQL> EXEC :dbop eid := DBMS SQL MONITOR.BEGIN OPERATION
('ORA.SYSTEM.select', forced tracking => 'Y')
PL/SQL procedure successfully completed.
SQL> SELECT a.table name, b.table name FROM dict a, dict b;
 fo@global-itech.com) has fo@global-itech.com) has fo@global-itech.com)
SQL> SELECT c.cust id, c.cust last name, c.cust first name,
s.prod id, p.prod name, s.time id
FROM
 sh.sales s, sh.customers c, sh.products p
WHERE
 s.cust id = c.cust id
AND
 s.prod id = p.prod id
ORDER BY c.cust id, s.time id;
SQL> EXEC DBMS SQL MONITOR.END OPERATION('ORA.SYSTEM.select',
:dbop eid)
PL/SQL procedure successfully completed.
SQL>
```


6. View the new database operation currently executing using Enterprise Manager Database Express. From Enterprise Manager Database Express, refresh the list of database operations. From Enterprise Manager Cloud Control, you will view the same list of monitored database operations.

7. Start a third database operation in another session. Name the database operation ORA.SH.select2. The database operation performs several SELECT statements as SH user using the DBMS MONITOR.BEGIN OPERATION procedure to monitor.

```
VAR dbop eid NUMBER;
EXEC : dbop eid := DBMS SQL MONITOR.BEGIN OPERATION
('ORA.SH.select2', forced tracking => 'Y')
SELECT c.cust id, c.cust last name, c.cust first name,
 s.prod id, p.prod name, s.time id
FROM
 sh.sales s, sh.customers c, sh.products p
WHERE
 s.cust_id = c.cust_id
 s.prod id = p.prod id
ORDER BY c.cust_id, s.time_id;
EXEC DBMS SQL MONITOR.END OPERATION('ORA.SH.select2', :dbop_eid)
S . oraenv
ORACLE SID = [em12rep] ? orcl
The Oracle base for
ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome 1 is
/u01/app/oracle
 com) has
$ sqlplus sh/oracle 4U
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2
64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing and Unified Auditing options
SQL > VAR dbop eid NUMBER;
SQL> EXEC : dbop eid := DBMS SQL MONITOR. BEGIN OPERATION
('ORA.SH.select2', forced tracking => 'Y')
PL/SQL procedure successfully completed.
SQL> SELECT c.cust id, c.cust last name, c.cust first name,
s.prod id, p.prod name, s.time id
FROM
 sh.sales s, sh.customers c, sh.products p
WHERE
 s.cust id = c.cust id
AND
 s.prod id = p.prod id
ORDER BY c.cust id, s.time id;
SQL> EXEC DBMS SQL MONITOR.END OPERATION('ORA.SH.select2',
:dbop_eid)
PL/SQL procedure successfully completed.
SQL> EXIT
$
```

 View the new database operation using Enterprise Manager Database Express or Enterprise Manager Cloud Control.

Practice 13-3: Identifying and Starting Database Load Operations (Optional)

Overview

In this practice, you will use Enterprise Manager Database Express to monitor the various database load operations started in the orcl database.

Tasks

1. Start a new database operation. Name the database operation ORA.SYSTEM.load. The database operation performs several bulk-load statements as the SYSTEM user using the DBMS MONITOR.BEGIN OPERATION procedure to monitor.


```
VAR dbop_eid NUMBER;
EXEC :dbop_eid := DBMS_SQL_MONITOR.BEGIN_OPERATION
('ORA.SYSTEM.load', forced_tracking => 'Y')
INSERT /*+ append */ INTO sh.sales NOLOGGING SELECT * from sh.sales WHERE ROWNUM < 1000;
INSERT /*+ append */ INTO sh.sales NOLOGGING SELECT * from sh.sales;
EXEC DBMS_SQL_MONITOR.END_OPERATION('ORA.SYSTEM.load', :dbop_eid)</pre>
```

```
$ sqlplus system/oracle 4U
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining, Real Application
Testing and Unified Auditing options
SQL> VAR dbop eid NUMBER;
SQL> EXEC :dbop eid := DBMS SQL MONITOR.BEGIN OPERATION
('ORA.SYSTEM.load', forced tracking => 'Y')
PL/SQL procedure successfully completed.
SQL> INSERT /*+ append */ INTO sh.sales NOLOGGING SELECT * from
sh.sales WHERE ROWNUM<1000;
999 rows created.
SQL> INSERT /*+ append */ INTO sh.sales NOLOGGING SELECT * from
sh.sales;
919842 rows created.
SQL> EXEC DBMS SQL MONITOR.END OPERATION('ORA.SYSTEM.load',
:dbop eid)
```

PL/SQL procedure successfully completed.

SQL>

2. View the new database operation currently executing using Enterprise Manager Database Express. From Enterprise Manager Database Express, refresh the list of database operations.

Practice 13-4: Cleaning Up

Overview

In this practice, you revoke the <code>SELECT</code> ANY <code>DICTIONARY</code> privilege granted to <code>HR</code> and <code>SH</code> users for the purpose of these practices.

1. Revoke the SELECT ANY DICTIONARY privilege granted to HR and SH users.

```
$ sqlplus system/oracle 4U
 Connected to:
 Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
 64bit Production
 With the Partitioning, OLAP, Data Mining and Real Application
 Testing options
 SQL> REVOKE SELECT ANY DICTIONARY FROM hr, sh;
Global Information Technology (info@global-itech.cr. use this Student Gu use this Student Gu non-transferable license to use the license the license to use the license the license to use the license the license
 Revoke succeeded.
```

com) has a **Practices for Lesson 14: Schema and Data Changes** Global Information Technolog to Use Management

Practices for Lesson 14

Practices Overview

In the practice for this lesson, you will use the Schema Change Plans demo to understand and view the steps required during schema change plan usage between two databases to synchronize two databases together.

Practice 14-1: Using Schema Change Plans

Overview

In this practice you use a browser to execute the Schema Change Plans demonstration.

Tasks

1. Launch a browser and enter: file:///home/oracle/demos/Schema_Change_Plans/Schema_change_plan.html.

Global Information Technology (info@global-itech.com) free this Student Guide.

com) has a chapter 15 **Practices for Lesson 15: SQL Tuning Enhancements**

Practices for Lesson 15

Practices Overview

This practice covers the dynamic plans part of the Adaptive Execution Plans feature in Oracle Database 12*c*.

Practice 15-1: Using Dynamic Plans

Overview

In this practice, you will use the dynamic plans part of the Adaptive Execution Plans feature.

Tasks

1. Unlock the OE account in ORCL database and then grant SELECT ANY DICTIONARY privilege to OE.

```
$ . oraenv

ORACLE_SID = [orcl] ? orcl

The Oracle base remains unchanged with value /u01/app/oracle

$ sqlplus / as sysdba

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production

With the Partitioning, OLAP, Advanced Analytics, Real
Application Testing and Unified Auditing options

SQL> grant select any dictionary to oe;

Grant succeeded.

SQL> alter user oe account unlock;
User altered.

SQL> alter user oe identified by oracle_4U;

User altered.

SQL>
```

2. From the same SQL*Plus session, connect as user OE and show the execution plan of the following query without executing it:

```
select /*+ monitor*/ product_name
from order_items o, product_information p
where o.unit_price = 15
  and quantity > 1
  and p.product_id = o.product_id;
```

```
SQL> connect oe/oracle_4U
Connected.
SQL>
SQL> explain plan for
select /*+ monitor*/ product_name
```

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

```
from order items o, product information p
where o.unit price = 15
  and quantity > 1
  and p.product id = o.product id;
  2
 3
 4
 5
 6
Explained.
SQL> set lines 300
SQL> select * from table(dbms xplan.display());
PLAN_TABLE_OUTPUT
 Id | Operation
 Name
 | Rows | Bytes | Cost (%CPU) | Time
 0 | SELECT STATEMENT
 1 | NESTED LOOPS
 NESTED LOOPS
 (0) | 00:00:01
 TABLE ACCESS FULL
 ORDER ITEM
 (0) | 00:00:01
 | PRODUCT INFORMATION PK |
 INDEX UNIQUE SCAN
 (0) | 00:00:01
 TABLE ACCESS BY INDEX ROWID | PRODUCT_INFORMATION
 1 (0) | 00:00:01
 1 |
 20
PLAN_TABLE_OUTPUT
Predicate Information (identified by operation id):
  3 - filter("O"."UNIT_PRICE"=15 AND "QUANTITY">1)
  4 - access("P"."PRODUCT_ID"="O"."PRODUCT_ID")
18 rows selected.
SQL>
```

- 3. What do you observe?
 The plan is using a simple NESTED LOOP join.
- Now, execute the same query:

```
SQL> select /*+ monitor*/ product_name
  from order_items o, product_information p
  where o.unit_price = 15
```

5. Show the resulting execution plan:

```
SQL> select * from table(dbms xplan.display cursor());
PLAN TABLE OUTPUT
SQL_ID 439uv1rqa5svb, child number 1
select /*+ monitor*/ product_name from order_items o,
product_information p where o.unit_price = 15 and quantity > 1 and
p.product_id = o.product_id
Plan hash value: 1553478007
 | Rows | Bytes | Cost (%CPU)| Time
 Id | Operation
 Name
 0 | SELECT STATEMENT |
 8 (100)
 | 13 | 416 |
 8 (0) | 00:00:01
 1 | HASH JOIN
 2 | TABLE ACCESS FULL | ORDER ITEMS | 13 | 156 | 3 (0) | 00:00:01
 3 | TABLE ACCESS FULL | PRODUCT INFORMATION | 288 | 5760 | 5 (0) | 00:00:01
```

6. What do you observe and conclude?

The actual plan used at execution was a HASH JOIN.

Why did the plan change?

The plan changed because the optimizer realized during the execution that the number of rows actually returned from the order_items table was much larger than expected. Multiple single-column predicates on the order_items table caused the initial cardinality estimate to be incorrect. The misestimation can't be corrected by extended statistics because one of the predicates is a non-equality predicate.

7. How would you confirm the plan change was caused by dynamic plans? By looking in V\$SQL and checking the value of the new column IS RESOLVED ADAPTIVE PLAN.

```
SQL> column sql text format a30
SQL> select sql id, sql text, is resolved adaptive plan
 from
 sql text like 'select /*+ monitor*/ product name%';
 where
SQL ID
 SOL TEXT
 Ι
439uv1rqa5svb select /*+ monitor*/ product n Y
 ame from order items o, produc
 t information p where o.unit p
 rice = 15
 and quantity > 1
 and p.product id = o.product
 id
SQL>
```

8. The information learnt via dynamic plans is persisted as a SQL directive. Check the SQL directives created for the previous execution.

```
SQL> connect / as sysdba
Connected.

SQL> set pages 9999

SQL> set lines 300

SQL> col state format a5
```

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

```
SQL> col subobject name format all
SQL> col col name format all
SQL> col object name format a13
SQL> select d.directive id, o.object type, o.object name,
 o.subobject name col name, d.type, d.state, d.reason
 dba sql plan directives d, dba sql plan dir objects
 from
0
 d.DIRECTIVE ID=o.DIRECTIVE ID
 where
 o.object name in ('ORDER ITEMS')
 and
 order by d.directive id;
no rows selected
SQL> /
 ch.com) has a
no rows selected
SQL>
```

-- You have to wait for a while before it is persisted. MMON is responsible for the flush.

-- In Database 12c DML monitoring and column usage information flush has been transferred to MMON instead of SMON.

```
SQL> select d.directive id, o.object type, o.object name,
 o.subobject name col name, d.type, d.state, d.reason
 dba sql plan directives d, dba sql plan dir objects
 from
0
 d.DIRECTIVE ID=o.DIRECTIVE ID
 where
 and
 o.object name in
('ORDER ITEMS', 'PRODUCT INFORMATION')
 order by d.directive id;
DIRECTIVE ID OBJECT OBJECT NAME COL NAME
 TYPE
STATE
 REASON
  1.3208E+19 COLUMN ORDER ITEMS
 UNIT PRICE DYNAMIC SAMPLING
 SINGLE TABLE CARDINALITY MISESTIMATE
MISSING STATS
  1.3208E+19 TABLE ORDER ITEMS
 DYNAMIC SAMPLING
MISSING STATS
 SINGLE TABLE CARDINALITY MISESTIMATE
  1.3208E+19 COLUMN ORDER ITEMS
 QUANTITY
 DYNAMIC SAMPLING
MISSING STATS SINGLE TABLE CARDINALITY MISESTIMATE
SQL>
```

Practice 15-2: Using Re-optimization

Overview

In this practice, you discover how the re-optimization (Cardinality Feedback) part of the Adaptive Execution Plans feature in Oracle Database 12c works.

Tasks

1. Unlock the SH account in ORCL database and then grant SELECT ANYDICTONARY privilege to SH.

```
SQL> grant select any dictionary to sh;

Grant succeeded.

SQL> alter user sh identified by oracle_4U account unlock;

User altered.

SQL>
```

2. Execute the following query. Note the <code>gather_plan_statistics</code> hint is used to display the actual number of rows returned from each operation in the plan. This will allow you to compare the optimizer's estimates with the actual number of rows returned.

```
select /*+ gather_plan_statistics HINT1 */ c.cust_first_name,
c.cust_last_name, sum(s.amount_sold)
from customers c, sales s
where c.cust_id=s.cust_id
  and c.cust_city='Los Angeles'
  and c.cust_state_province='CA'
  and c.country_id=52790
  and s.time_id='09-NOV-00'
group by c.cust_first_name, c.cust_last_name;
```

```
SQL> connect sh/oracle 4U
Connected.
SQL> set pages 9999
SOL> set lines 300
SQL> COL sql text format a30
SQL> select /*+ gather plan statistics HINT1 */
 c.cust first name, c.cust last name,
sum(s.amount sold)
 from customers c, sales s
 where c.cust id=s.cust id
 c.cust city='Los Angeles'
 and
 and
 c.cust state province='CA'
 and
 c.country id=52790
 and
 s.time id='09-NOV-00'
```

```
group by c.cust_first_name, c.cust_last_name;
no rows selected
SQL>
```

3. Display the associated execution plan. What do you observe?

There is a large difference between the estimated (E-Rows) and the actual number of rows returned (A-Rows). This statement looks like a candidate for re-optimization.

SQL> select * from								
table(dbms xplan.display cursor(FORMAT=>'ALLSTATS LAST'));								
· <u> </u>	_ `					·	•	
PLAN_TABLE_OUTPUT								
SQL_ID 1s4x3nv00bub2, child number 0								
sum(s.amount_sold) from customers c, sales s where c.cust_id=s.cust_id								
select /** gather_plan_statistics HINT1 */ c.cust_irrst_name, c.cust_last_name, sum(s.amount_sold) from customers c, sales s where c.cust_id=s.cust_id and c.cust_city='los Angeles' and c.cust_state_province='CA' and c.country_id=52790 and s.time_id='09-NOV-00' group by c.cust_first_name, c.cust_last_name Plan hash value: 3910574683 Id Operation								
c.country_id=52790 and s.time_id='09-NOV-00' group by								
c.cust_first_name, c.cust_last_name						c($\mathcal{I}_{I,I,I}$	
Plan hash value: 3910574683					120	Ch . C.	:40	· .
					71-110	GI	110.	
					Q,	7.0.		
Id Operation	Name	Starts	E-Rows	A-Rows	A-Time	Buffers	Reads	OMem
1Mem Used-Mem		- (-				
	C.	ZYUY		- 5				
0 SELECT STATEMENT	1 41 (1	+\(\)\	P 0	00:00:00.33	35069	1282	1
1 HASH GROUP BY 909K	1003	150	1	0	00:00:00.33	35069	1282	909K
2 MERGE JOIN	1 6 40	1	1	0	00:00:00.33	35069	1282	1
* 3 TABLE ACCESS BY INDEX ROWID	CUSTOMERS	1	1	482	00:00:00.07	34981	1198	1
4 INDEX FULL SCAN	CUSTOMERS_PK	1	55500	35610	00:00:00.05	74	70	I
* 5 SORT JOIN 95232 83968 (0)	I	482	2152	0	00:00:00.22	88	84	95232
6 PARTITION RANGE SINGLE	I	1	2152	2152	00:00:00.12	88	84	I
7 TABLE ACCESS BY LOCAL INDEX ROWID BATCHE) SALES	1	2152	2152	00:00:00.11	88	84	1
8 BITMAP CONVERSION TO ROWIDS	I	1		2152	00:00:00.09	2	2	I
* 9 BITMAP INDEX SINGLE VALUE	SALES_TIME_BIX	1		1	00:00:00.02	2	2	T
Predicate Information (identified by operation id):								
3 - filter(("C"."CUST_CITY"='Los Angeles' AND "C".	CUST STATE PROVI	NCE"='CA' A	AND "C"."	COUNTRY :	ID"=52790))			
5 - access("C"."CUST ID"="S"."CUST ID")				_				
filter("C"."CUST_ID"="S"."CUST_ID")								
9 - access("S"."TIME_ID"='09-NOV-00')								
33 rows selected.								
SQL>								

4. How would you confirm this statement will be re-optimized?
You can confirm that by checking the value of the is_reoptimizable column in v\$sql.
This column indicates that this statement will be re-parsed on the next execution and information learnt on the first execution about the actual number of rows returned will be used to generate a better plan.

```
SQL> select sql id, child number, sql text, is reoptimizable
 from
 v$sql
 sql text like '%+ gather plan statistics HINT1%';
 where
 SQL ID
 CHILD NUMBER SQL TEXT
 Ι
 6wdhzmv5882s2
 O select sql id, child number, s N
 ql text, is reoptimizable from
 v$sql where sql_text like
 '%gather plan statistics HINT1
___statis
__cust_first_name,
__last_name, sum(s.amount
__sold) from customers c, s
ales s where c.cust_id=s.cu
st_id and c.cust_city='I
os Angeles' and c.cust
tate_province='^
.count~
 0 select /*+ gather plan statisti Y
 c81f6n14144kd
 SQL>
```

5. Confirm your guess is correct:

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

```
no rows selected
SOL> select * from
table(dbms_xplan.display_cursor(FORMAT=>'ALLSTATS_LAST'));
PLAN_TABLE_OUTPUT
SQL ID 1s4x3nv00bub2, child number 1
select /*+ gather_plan_statistics HINT1 */ c.cust_first_name, c.cust_last_name,
\verb|sum(s.amount_sold|) from customers c, sales s where c.cust_id=s.cust_id
and c.cust_city='Los Angeles' and c.cust_state_province='CA' and
c.country_id=52790 and s.time_id='09-NOV-00' group by
c.cust_first_name, c.cust_last_name
Plan hash value: 3910574683
 Name
 | Starts | E-Rows | A-Rows | A-Time
 OMem | 1Mem | Used-Mem |
Buffers |
 0 | SELECT STATEMENT
 0 | 00:00:00.04 |
 HASH GROUP BY
35065
 909K| 909K|
35065
 TABLE ACCESS BY INDEX ROWID
34981
 CUSTOMERS PK
 4
 INDEX FULL SCAN
 35610 | 35610 |00:00:00.04 |
|* 5 | SORT JOIN
84 | 99328 | 99328 |88064 (0)|
 2152
 0 |00:00:00.01 |
 PARTITION RANGE SINGLE
 1 | 2152 | 2152 | 00:00:00.01 |
 TABLE ACCESS BY LOCAL INDEX ROWID BATCHED | SALES
 1 | 2152 | 2152 |00:00:00.01 |
 BITMAP CONVERSION TO ROWIDS
 1 |
 | 2152 |00:00:00.01 |
 SALES_TIME_BIX
 1 |
 1 |00:00:00.01 |
Predicate Information (identified by operation id):
  3 - filter(("C"."CUST_CITY"='Los Angeles' AND "C"."CUST_STATE_PROVINCE"='CA' AND "C"."COUNTRY_ID"=52790))
  5 - access("C"."CUST_ID"="S"."CUST_ID")
 filter("C"."CUST_ID"="S"."CUST_ID")
  9 - access("S"."TIME ID"='09-NOV-00')
Note
  - cardinality feedback used for this statement
37 rows selected.
```

6. Check that a new child cursor was created:

```
SQL> select sql id, child number, sql text, is reoptimizable
 from
 where
 sql_text like '%gather_plan_statistics HINT1%';
 2
 3
 SQL ID
 CHILD NUMBER SQL TEXT
 Ι
 6wdhzmv5882s2
 O select sql id, child number, s N
 ql_text, is_reoptimizable from
 v$sql where sql text like
 '%gather plan statistics HINT1
 응ㅣ
 c81f6n14144kd
 0 select /*+ gather plan statisti N
 cs HINT1 */ c.cust first name,
 c.cust_last_name, sum(s.amount
 from customers c, s
 sold)
 where c.cust id=s.cu
 ales s
 st id
 and
 c.cust city='L
 os Angeles' and c.cust s
 tate province='CA'
 .country id=52790
 and
 time id='09-NOV-00'
 group b
 y c.cust first name, c.cust la
 st name
c81f6n14144kd
 1 select /*+ gather plan statisti Y
 cs HINT1 */ c.cust first name,
 c.cust last name, sum(s.amount
 from customers c, s
 sold)
 ales s
 where c.cust id=s.cu
 st id
 and c.cust city='L
 os Angeles' and c.cust s
 tate province='CA'
 and c
 .country id=52790
 and
 time_id='09-NOV-00'
 group b
 y c.cust first name, c.cust la
 st name
 987h8zk1zax24
 0 select sql_id, child_number, s N
 ql text, is reoptimizable from
```

```
v$sql where sql text like
 '%gather plan statistics HINT1
SQL>
```

```
select CHILD NUMBER, USE FEEDBACK STATS
SQL>
 v$sql shared cursor where SQL ID='c81f6n14144kd';
 from
CHILD NUMBER USE FEEDBACK STATS
 Υ
 1
SQL>
```

Force the SQL plan directive to be flushed and check to see it was persisted into the data dictionary:

```
use this Student Guid
SQL> col state format a5
SQL> col subobject_name format a11
SQL> col col_name format a11
SQL> col dir id format a23
SQL> col owner format a5
SQL> col state format A20
SQL> set echo on
SOL>
SQL> exec dbms spd.flush sql plan directive
PL/SQL procedure successfully completed.
SQL> select to char(d.directive id) dir id, o.owner,
 o.object name, o.subobject name col name,
o.object_type,
 d.type, d.state, d.reason
 dba sql plan directives d, dba sql plan dir objects
 from
0
 d.DIRECTIVE ID=o.DIRECTIVE ID
 where
 o.owner in ('SH')
 and
 order by 1,2,3,4,5;
```

DIR ID OWNER OBJECT NAME COL NAME OBJECT TYPE STATE REASON SH 11713533193494921230 CUSTOMERS TABLE DYNAMIC SAMPLING NEW JOIN CARDINALITY MISESTIMATE 11713533193494921230 SALES TABLE SH DYNAMIC SAMPLING NEW JOIN CARDINALITY MISESTIMATE SQL> EXIT \$

Global Information Technology (info@global-itech.com) has a license to use this Student Guide.

com) has a **Practices for Lesson 16: Emergency Monitoring and** Chapter 16 Chapter 16 USE Global Information Technology to USE Global Information Tec **Compare Period ADDM**

Chapter 16

Practices for Lesson 16

Practices Overview

In these practices, you will use Emergency Monitoring to troubleshoot a hanging situation discovered in orcl database instance.

Then you can optionally run the Compare Period ADDM demonstration to know how to use this new feature.

Practice 16-1: Using Emergency Monitoring

Assumption

You are managing the target orcl database and are already connected to Enterprise Manager Cloud Control in the target orcl database. Make sure you restart Enterprise Manager Cloud Control (you stopped it in Practice 9-1 to enable Unified Auditing).

1. Restart the Enterprise Manager Repository Database em12rep.

```
$ . oraenv
ORACLE SID = [orcl] ? em12rep
The Oracle base for
ORACLE HOME=/u01/app/oracle/product/12.1.0/dbhome 1 is
/u01/app/oracle
$ sqlplus / as sysdba
 global-itech com) has global-itech cuide.
Connected to an idle instance.
SQL> startup
ORACLE instance started.
Total System Global Area 400846848 bytes
Fixed Size
 2271568 bytes
Variable Size
 339740336 bytes
Database Buffers
 50331648 bytes
Redo Buffers
 8503296 bytes
 ble license to
Database opened.
SOL> EXIT
```

Restart the OMS.

```
$ export OMS_HOME=/u01/app/oracle/product/middleware/oms
$ $OMS_HOME/bin/emctl start oms
Oracle Enterprise Manager Cloud Control 12c Release 2
Copyright (c) 1996, 2012 Oracle Corporation. All rights reserved.
Starting Oracle Management Server...
Starting WebTier...
WebTier Successfully Started
Oracle Management Server Successfully Started
Oracle Management Server is Up
WARNING: Limit of open file descriptors is found to be 1024.
The OMS has been started but it may run out of descriptors under heavy usage.
For proper functioning of OMS, please set "ulimit -n" to be at least 4096.
```

\$

3. Use https://localhost:7802/em to get the Enterprise Manager Cloud Control Console appear, enter sysman in the User Name field and oracle123 in the Password field. Then click Login.

The status of the orcl database agent might be in unreachable state because the oms was stopped in practice 9. However this has no incidence on other practices.

Overview

In this practice you will troubleshoot a hanging situation after users told you they could not connect to the orcl instance anymore.

You can use Emergency Monitoring only from Enterprise Manager Cloud Control.

Tasks

- 1. Make sure you are already connected to Enterprise Manager Cloud Control in the target orcl database with SYSDBA credentials.
 - a. Connect to Enterprise Manager Cloud Control as sysman with Oracle123 password.
 - b. After being connected, click "Targets" and then "Databases".

- c. From the right pane, click the orcl database instance. You are still not connected to orcl.
- d. Therefore, go to any of the menus and try to execute any DBA operation, "Create a tablespace" or "Create a new user" for example.
- e. Because you created a named credential in Practice 1-3, the named credential is proposed to make a connection as SYSDBA to the instance. You can use it or create a new credential to log in. Log in.
- 2. In a terminal window, make sure you are at the ~/labs/Emergency directory and your environment points to the orcl instance.
 - \$ cd ~/labs/Emergency \$. oraenv

```
ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$
```

3. Execute the Emergency setup.sh shell script.

```
$ ./Emergency_setup.sh
DROP TRIGGER trig_after_logon
*
ERROR at line 1:
ORA-04080: trigger 'TRIG_AFTER_LOGON' does not exist
```

Leave the Emergency_setup.sh shell script pending.

4. Meanwhile you create a new user. From another terminal window, connect to the orcl database as SYSTEM with oracle_4U password.

```
$ sqlplus system/oracle_4U

SQL*Plus: Release 12.1.0.0.2 Production on Thu Sep 6 15:41:45
2012

Copyright (c) 1982, 2012, Oracle. All rights reserved.
```

But the session is pending.

5. From another terminal window, connect to the orcl database AS SYSDBA with oracle_4U password.


```
$ sqlplus / AS SYSDBA

SQL*Plus: Release 12.1.0.0.2 Production on Thu Sep 6 15:41:45
2012

Copyright (c) 1982, 2012, Oracle. All rights reserved.
```


But the session is pending.

You will use Emergency Monitoring to quickly solve the hanging situation. Click Performance from the menu, then Emergency Monitoring from the list of options.

In DB Host Credentials, choose New and enter oracle for both the UserName and the Password. Then click Submit.

 The Hanging Analysis page is displayed. It shows the blockers and blocked sessions. To release the blocked sessions, kill the blocking session. Click the Kill Session button. And click YES to approve the operation. A message appears to inform that the session has been killed. Click OK.

8. Check that the sessions that were hanging are now released.

```
$ sqlplus system/oracle_4U

SQL*Plus: Release 12.1.0.0.2 Production on Thu Sep 6 15:41:45
2012

Copyright (c) 1982, 2012, Oracle. All rights reserved.

SQL> exit
$
```

From the other terminal window, the connection is also released.

```
$ sqlplus / AS SYSDBA

SQL*Plus: Release 12.1.0.0.2 Production on Thu Sep 6 15:41:45 2012

Copyright (c) 1982, 2012, Oracle. All rights reserved.

$QL> exit
$
```

Practice 16-2: Cleaning Up

Overview

In this practice you clean up the environment of the orcl database.

Tasks

1. From the session where you launched the Emergency_setup.sh shell script, clean up the orcl database. If the Emergency_setup.sh shell script does not end up (because of the 1800 seconds sleep), interrupt it with a CTRL C.

```
$ ./Emergency_setup.sh
DROP TRIGGER trig_after_logon
*
ERROR at line 1:
ORA-04080: trigger 'TRIG_AFTER_LOGON' does not exist
CTRL C
$
```

2. From one of the released SQL*Plus session, drop the trigger.

```
SQL> ALTER SYSTEM SET "_system_trig_enabled"=FALSE;

System altered.

SQL> DROP TRIGGER trig_after_logon;

Trigger dropped.

SQL>
```

3. Shut down the orcl instance to release resources for the next practices.

```
SQL> SHUTDOWN IMMEDIATE

Database closed.

Database dismounted.

ORACLE instance shut down.

SQL> EXIT

$
```

Practice 16-3: Using Compare Period ADDM (optional)

Overview

In this demonstration, you will see how to use the Compare Period ADDM with Enterprise Manager Cloud Control. You discover that during the current period of time, the performance is decreasing. You need to understand why the performance changed, and the root causes of this change, so as to perform appropriate actions to solve the issue.

In this practice, you use a browser to execute the Compare Period ADDM demonstration.

Tasks

 Launch a browser and enter in the file:////home/oracle/demos/Compare Period ADDM/Compare Period ADDM.html Global Information Technology (info@global-itech.com) has student Guide.

com) has a **Practices for Lesson 17: Resource Manager and Other** Global Information Technolog to Use Global Information Technolog Technolog Information Technolog Technolog Technolog Technolog Technolog T **Performance Enhancements**

Practices for Lesson 17

Practices Overview

In this practice, you create two CDB Resource Manager plans and associated directives to limit CPU resources used by two PDBs.

Practice 17-1: Using CDB Resource Manager Plans and Directives

Overview

In this practice, you create two CDB Resource Manager plans and associated directives to limit CPU resources used by two PDBs.

Tasks

- 1. Connect to the root of cdb2 as SYSDBA and cleanup your environment by executing the rsrc cleanup.sql script. The script will close all PDBs except PDB1 1 and PDB2 2.
 - a. Make sure you are in the ~/labs/RM directory and your environment points to the cdb2 instance.

```
$ cd ~/labs/RM
$ . oraenv
ORACLE_SID = [cdb1] ? cdb2
The Oracle base remains unchanged with value /u01/app/oracle
$
```

- b. Execute the rsrc cleanup.sql script.
 - 1) Start up the multitenant container database instance if not already done.

```
$ sqlplus / as sysdba

Connected to an idle instance.

SQL> STARTUP
```

ORACLE instance started. Total System Global Area 2455228416 bytes Fixed Size 2274024 bytes Variable Size 1090522392 bytes Database Buffers 1342177280 bytes Redo Buffers 20254720 bytes Database mounted. Database opened. SQL> @rsrc cleanup.sql CON_ID OPEN_MODE

READ ONT

PT Pluggable database altered. Pluggable database altered. NAME ion Technology PDB\$SEED transferable license PDB1 1 6 READ WRITE PDB2 3 MOUNTED PDB2 2 4 READ WRITE PDB ORCL2 5 MOUNTED System altered. NAME ORA\$INTERNAL CDB PLAN System altered. PL/SQL procedure successfully completed.

```
PL/SQL procedure successfully completed.
BEGIN
DBMS Resource Manager. Delete CDB Plan Directive ('fairplan',
'pdb1 1'); END;
ERROR at line 1:
ORA-29358: resource plan FAIRPLAN does not exist
ORA-06512: at "SYS.DBMS RMIN SYS", line 3168
ORA-06512: at "SYS.DBMS RESOURCE MANAGER", line 1605
ORA-06512: at line 1
BEGIN
DBMS_Resource_Manager.Delete_CDB_Plan_Directive('fairplan', 'pdb2_2'); END;

*
ERROR at line 1:
ORA-29358: resource plan FAIRPLAN does not exist
ORA-06512: at "SYS.DBMS RMIN SYS", line 3168
ORA-06512: at "SYS.DBMS RESOURCE MANAGER", line 1605
ORA-06512: at line 1
BEGIN DBMS Resource Manager.Delete CDB Plan('fairplan'); END;
ERROR at line 1:
ORA-29358: resource plan FAIRPLAN does not exist
ORA-06512: at "SYS.DBMS_RMIN_SYS", line 2863
ORA-06512: at "SYS.DBMS RESOURCE MANAGER", line 1451
ORA-06512: at line 1
BEGIN
DBMS Resource Manager. Delete CDB Plan Directive ('unfairplan',
'pdb1 1'); END;
ERROR at line 1:
ORA-29358: resource plan UNFAIRPLAN does not exist
```

```
ORA-06512: at "SYS.DBMS_RMIN_SYS", line 3168
ORA-06512: at "SYS.DBMS RESOURCE MANAGER", line 1605
ORA-06512: at line 1
BEGIN
DBMS Resource Manager. Delete CDB Plan Directive ('unfairplan',
'pdb2_2'); END;
ERROR at line 1:
ORA-29358: resource plan UNFAIRPLAN does not exist
ORA-06512: at "SYS.DBMS RMIN SYS", line 3168
ORA-06512: at "SYS.DBMS RESOURCE MANAGER", line 1605
ORA-06512: at line 1
BEGIN DBMS_Resource_Manager.Delete_CDB_Plan('unfairplan'); END;
ERROR at line 1:
ORA-29358: resource plan UNFAIRPLAN does not exist
ORA-06512: at "SYS.DBMS RMIN SYS", line 2863
ORA-06512: at "SYS.DBMS RESOURCE MANAGER", line 1451
 isferable licer
ORA-06512: at line 1
PL/SQL procedure successfully completed.
PL/SQL procedure successfully completed.
SQL> exit
```

2. Open a terminal window (it will be referred to as window1) to connect to pdb1 1 in cdb2 and create a PL/SQL procedure that burns CPU in PDB1 1 as the SYSTEM user. You can use the create burn cpu.sql script to create the procedure after connecting to PDB1 1.

```
$ cd ~/labs/RM
$ . oraenv
ORACLE SID = [cdb1] ? cdb2
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus system/oracle 4U@localhost/pdb1 1
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
 rred to as winns CP
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL> @create burn cpu.sql
Procedure created.
SOL>
```

3. Open a second terminal window (it will be referred to as window2) to connect to pdb2 2 in cdb2 and create a PL/SQL procedure that burns CPU in PDB2 2 as the SYSTEM user. You can use the create burn cpu.sql script to create the procedure after connecting to PDB2 2.

```
$ cd ~/labs/RM
$ . oraenv
ORACLE SID = [cdb1] ? cdb2
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus system/oracle 4U@localhost/pdb2 2
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL> @create burn cpu.sql
Procedure created.
```

SQL>

4. From window1, create two new CDB plans called FAIRPLAN and UNFAIRPLAN.

FAIRPLAN should give one share to both PDB1_1 and PDB2_2, and UNFAIRPLAN should give one share to PDB1_1 and five shares to PDB2_2.

```
SQL> alter session set container = CDB$Root;
Session altered.
SQL> EXEC DBMS Resource Manager.Clear Pending Area();
PL/SQL procedure successfully completed.
SQL> EXEC DBMS Resource Manager.Create Pending Area();
PL/SQL procedure successfully completed.
 Student Guide
SQL> EXEC DBMS Resource Manager.Create CDB Plan('fairplan',
PL/SQL procedure successfully completed.
share each');
SOL> EXEC
DBMS_Resource_Manager.Create CDB Plan Directive('fairplan',
'pdb1 1', shares => 1);
PL/SQL procedure successfully completed.
SOL> EXEC
DBMS Resource Manager.Create CDB Plan Directive('fairplan',
'pdb2 2', shares => 1);
PL/SQL procedure successfully completed.
SQL> EXEC DBMS Resource Manager.Create CDB Plan('unfairplan',
'one share to pdb1 1 and five to pdb2 2');
PL/SQL procedure successfully completed.
SOL> EXEC
DBMS Resource Manager.Create CDB Plan Directive('unfairplan',
'pdb1 1', shares => 1);
PL/SQL procedure successfully completed.
```

```
SQL> EXEC

DBMS_Resource_Manager.Create_CDB_Plan_Directive('unfairplan', 'pdb2_2', shares => 5);

PL/SQL procedure successfully completed.

SQL> EXEC DBMS_Resource_Manager.Validate_Pending_Area();

PL/SQL procedure successfully completed.

SQL> EXEC DBMS_Resource_Manager.Submit_Pending_Area();

PL/SQL procedure successfully completed.

SQL> EXEC DBMS_Resource_Manager.Submit_Pending_Area();

SQL> SQL> SQL>
```

Still from window1, make sure both plans and associated directives were created correctly.

```
SQL> SELECT Plan from CDB CDB Rsrc Plans
 Plugge<sup>1</sup>
 WHERE Con ID = 1 AND Plan IN ('FAIRPLAN'
 ORDER BY 1;
  2
 3
PLAN
FAIRPLAN
UNFAIRPLAN
SQL> select Plan, Pluggable Database, Shares
 from
 CDB CDB Rsrc Plan Directives
 where Con ID = 1
 and
 Plan in ('FAIRPLAN', 'UNFAIRPLAN')
 Pluggable Database in ('PDB1 1', 'PDB2 2')
 order by 1, 2;
  2
 3
 4
 5
PLAN
PLUGGABLE DATABASE
 SHARES
FAIRPLAN
PDB1 1
```

```
FAIRPLAN
PDB2_2

1

UNFAIRPLAN
PDB1_1

1

UNFAIRPLAN
PDB2_2

5

SQL>
```

6. From window1, activate the CDB plan FAIRPLAN.

```
SQL> CONNECT / AS SYSDBA
Connected.
SQL> alter system set resource_manager_plan = fairplan;
System altered.

SQL> select Name from v$Rsrc_Plan where Con_ID = 1;
NAME
FAIRPLAN
SQL>
```

7. From window1, connect as the SYSTEM user in PDB1_1 and set SERVEROUPUT variable to ON.

```
SQL> CONNECT System/oracle_4U@localhost/pdb1_1
Connected.
SQL> set serveroutput on
SQL>
```

From window2, connect as the SYSTEM user in PDB2 2 and set SERVEROUPUT variable to ON.

```
SQL> CONNECT System/oracle 4U@localhost/pdb2 2
Connected.
SQL> set serveroutput on
```

9. DO NOT WAIT AND GO TO STEP 10 RIGHT AFTER: From window1, execute the CPU burner procedure you created at step 2.

```
SQL> EXEC Burn CPU For RM Demo();
CPU:
 139.9 Wall:
 882.1 k: 2000000000
PL/SQL procedure successfully completed.
SOL>
```

10. From window2, execute the CPU burner procedure you created at step 3.

```
PL/SQL procedure successfully completed.

SQL>
SQL> EXEC Burn CPU For RM Demo();
```

11. What do you observe?

Both procedures finish their execution almost at the same time, and have both consumed almost the same CPU and wall-clock time during their execution.

This is expected because each PDB is receiving one share of CPU.

12. From window1, connect as user SYS in the root, and change the Resource Manager plan to UNFAIRPLAN.

```
SOL> CONNECT / AS SYSDBA
Connected.
SQL>
SQL> alter system set resource manager plan = unfairplan;
System altered.
SQL> select Name from v$Rsrc Plan where Con ID = 1;
NAME
UNFAIRPLAN
SOL>
```

13. DO NOT WAIT AND GO TO STEP 14 RIGHT AFTER: From window1, connect as user SYSTEM in PDB1 1 and execute the CPU burner procedure you created at step 2.

```
SQL> CONNECT System/oracle 4U@localhost/pdb1 1
Connected.
SOL>
SQL> set serveroutput on
SOL>
SQL> execute Burn CPU For RM Demo();
CPU:
 150.5 Wall: 333.9 k: 2000000000
PL/SQL procedure successfully completed.
SOL>
```

14. From window2 execute the CPU burner procedure you created at step 3.

```
SQL> execute Burn_CPU_For_RM_Demo();
 fo@global-itech.com
CPU:
 205.6 k: 2000000000
 154.2 Wall:
PL/SQL procedure successfully completed.
SOL> EXIT
$
```

15. What do you observe?

Now, execution of the CPU burner procedure takes much longer to execute in PDB1 1 than in PDB2 2.

This is expected because PDB2 2 is assigned five shares while PDB1 1 only one. However, the difference is not five times slower simply because once the procedure executed in PDB2 2, all CPU cycles goes to PDB1 1. non-trans

16. Make sure you set the CDB plan back to its default and open PDB2 2.

```
$ sqlplus / as sysdba
 Connected to:
 Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
 64bit Production
v$Rsrc_Plan where Con_ID = 1;

SRA$INTERNAL_CDB_PLAN

SQL> alter pluggable database all open;

Pluggable database altered.

SQL> exit
$
 With the Partitioning, OLAP, Advanced Analytics and Real
```

Practice 17-2: Using Multi-Process Multi-Threaded Architecture

Overview

In this practice, you switch cdb2 to use the multi-process multi-threaded architecture.

1. From a terminal window, connected as the oracle user, list all processes and threads used to run your cdb2 instance.

```
$ ps -eLo "pid tid comm args"
 grep cdb2
25075 25075 ora pmon cdb2
 ora pmon cdb2
25077 25077 ora psp0 cdb2
 ora psp0 cdb2
25089 25089 ora vktm cdb2
 ora vktm cdb2
25095 25095 ora gen0 cdb2
 ora gen0 cdb2
25097 25097 ora mman cdb2
 ora mman cdb2
25101 25101 ora diag cdb2
 ora diag cdb2
25103 25103 ora ofsd cdb2
 pal-itech com) has pal-itech com pal-itech com) has pal-itech com p
 ora ofsd cdb2
25105 25105 ora dbrm cdb2
 ora dbrm cdb2
25107 25107 ora_dia0_cdb2
 ora dia0 cdb2
25109 25109 ora dbw0 cdb2
 ora dbw0 cdb2
25111 25111 ora_lgwr_cdb2
 ora lqwr cdb2
25113 25113 ora ckpt cdb2
 ora ckpt cdb2
25115 25115 ora smon cdb2
 ora smon cdb2
25117 25117 ora reco cdb2
 ora reco cdb2
25119 25119 ora lreg cdb2
 ora lreg cdb2
 ora_mmon cdb2
25121 25121 ora mmon cdb2
25123 25123 ora mmnl cdb2 ora mmnl cdb2
25125 25125 ora d000 cdb2
 ora d000 cdb2
25127 25127 ora s000 cdb2
 ora s000 cdb2
25152 25152 ora rvwr cdb2
 ora rvwr cdb2
25153 25153 oracle 25153 cd oraclecdb2
(DESCRIPTION=(LOCAL=YES) (ADDRESS=(PROTOCOL=beq)))
25156 25156 ora tmon cdb2
 ora tmon cdb2
25158 25158 ora arc0 cdb2
 ora arc0 cdb2
25160 25160 ora arc1 cdb2
 ora arc1 cdb2
25162 25162 ora arc2 cdb2
 ora arc2 cdb2
25164 25164 ora arc3 cdb2
 ora arc3 cdb2
25166 25166 ora tt00 cdb2
 ora tt00 cdb2
25169 25169 ora smco cdb2
 ora smco cdb2
25172 25172 ora fbda cdb2
 ora fbda cdb2
25178 25178 ora w000 cdb2
 ora w000 cdb2
25360 25360 ora aqpc cdb2
 ora aqpc cdb2
25372 25372 ora p000 cdb2
 ora p000 cdb2
25374 25374 ora p001 cdb2
 ora p001 cdb2
25376 25376 ora p002 cdb2
 ora p002 cdb2
```

```
25378 25378 ora_p003_cdb2
 ora_p003_cdb2
25415 25415 ora qm02 cdb2
 ora qm02 cdb2
25417 25417 ora q001 cdb2
 ora q001 cdb2
25419 25419 ora q002 cdb2
 ora q002 cdb2
25487 25487 ora cjq0 cdb2
 ora cjq0 cdb2
26061 26061 ora_w001_cdb2
 ora_w001_cdb2
26612 26612 oracle_26612_cd oraclecdb2 (LOCAL=NO)
26822 26822 ora j000 cdb2
 ora j000 cdb2
26824 26824 ora_j001_cdb2
 ora j001 cdb2
26871 26871 ora j002 cdb2
 ora j002 cdb2
26880 26880 grep
 grep cdb2
```

- 2. What do you observe? Each Oracle process is running into a different OS process.
- 3. Do the same as in step 1, but using Oracle Database dictionary views.

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL> set linesize 300
SQL> set pages 100
SOL> col username for a10
SQL> select p.spid, p.stid,p.pname,s.username,s.program
from v$process p, v$session s
where s.paddr = p.addr
order by 1;
 3
 PNAME USERNAME
25075
 PMON
oracle@YOURSERVER (PMON)
25077
 25077
 PSP0
oracle@YOURSERVER (PSP0)
25089
 25089
 VKTM
oracle@YOURSERVER (VKTM)
```

25095	25095	GEN0
oracle@YOURSERVER	(GENO)	
25097	25097	MMAN
oracle@YOURSERVER	(MMAN)	
25101	25101	DIAG
oracle@YOURSERVER	(DIAG)	
25103	25103	OFSD
oracle@YOURSERVER	(OFSD)	
25105	25105	DBRM
oracle@YOURSERVER	(DBRM)	
25107	25107	DIA0
oracle@YOURSERVER	(DIAO)	
25109	25109	DBW0
oracle@YOURSERVER	(DBW0)	
25111	25111	LGWR
oracle@YOURSERVER	(LGWR)	
25113	25113	CKPT
oracle@YOURSERVER	(CKPT)	- ow) ,,
25115	25115	SMON
oracle@YOURSERVER	(SMON)	CKPT SMON RECO
25117	25117	RECO
oracle@YOURSERVER	(RECO)	adjorngen
25119	25119	SLREG
oracle@YOURSERVER	(LREG)	RECO LREG MMON MMNL
25121	25121	MMON
oracle@YOURSERVER	(MMON)	
25123	25123	MMNL
oracle@YOURSERVER		
25152 oracle@ <i>YOURSERVER</i>	25152	RVWR
25153	25153	ava
z5153 sqlplus@ <i>YOURSERVER</i>		SYS
25156	25156	TMON
oracle@YOURSERVER		THOIV
25158	25158	ARC0
oracle@YOURSERVER		111.00
25160	25160	ARC1
oracle@YOURSERVER	(ARC1)	
25162	25162	ARC2
oracle@YOURSERVER	(ARC2)	
25164	25164	ARC3
oracle@YOURSERVER	(ARC3)	
25166	25166	TT00
oracle@YOURSERVER	(TT00)	
25169	25169	SMCO
oracle@YOURSERVER	(SMCO)	

05150	05150	TDD3
25172	25172	FBDA
oracle@YOURSERVER	(FBDA)	
25178	25178	W000
oracle@YOURSERVER	(WOOO)	
25360	25360	AQPC
oracle@YOURSERVER	(AQPC)	_
25415	25415	OM02
oracle@YOURSERVER	(QM02)	~ *
25417	25417	Q001
oracle@YOURSERVER	(Q001)	
25419	25419	Q002
oracle@YOURSERVER	(Q002)	
25487	25487	CJQ0
oracle@YOURSERVER	(CJQ0)	
26061	26061	W001
oracle@YOURSERVER	(W001)	
26612	26612	SYSTEM
sqlplus@YOURSERVER	R (TNS V1-V3)	m
26952	26952	SYS COV
sqlplus@YOURSERVER	R (TNS V1-V3)	iteci, iige.
27028	27028	M000
oracle@YOURSERVER	(M000)	1.4elli
	500,9 0	
37 rows selected.	(in this	
	(W001) 26612 R (TNS V1-V3) 26952 R (TNS V1-V3) 27028 (M000)	
SQL>	chnois to	
2577	au' ck	

4. Modify your SPFILE to prepare for MPMT architecture.

```
SQL> alter system set threaded_execution=true scope=spfile;

System altered.

SQL>
```

5. Still connected from the same session, shut down your cdb2 instance, and restart it again.

```
SQL> shutdown immediate
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL>
SQL> startup
ORA-01017: invalid username/password; logon denied
SQL>
```

6. Why are you getting the "ORA-01017: invalid username/password; logon denied" error? This is because when using MPMT architecture, you have to use password authentication for SYSDBA operations.

7. Start up your cdb2 instance.

```
SQL> connect / as sysdba
Connected.

SQL> startup
ORA-01081: cannot start already-running ORACLE - shut it down first
SQL> alter database mount;

Database altered.

SQL> alter database open;
Database altered.

SQL>
```

 Still connected from your SQL*Plus session, list the OS processes and OS threads used to run your cdb2 instance using OS commands.

```
SQL> ! ps -eLo "pid tid comm args" | grep cdb2
 ora pmon cdb2
27375 27375 ora pmon cdb2
 ora psp0 cdb2
27377 27377 ora psp0 cdb2
27379 27379 ora vktm cdb2
 ora vktm cdb2
27385 27385 ora scmn cdb2
 ora_u004_cdb2
27385 27386 oracle
 ora u004 cdb2
27385 27387 ora gen0 cdb2
 ora u004 cdb2
27385 27388 ora mman cdb2
 ora u004 cdb2
27385 27398 ora dbrm cdb2
 ora u004 cdb2
27385 27402 ora lgwr cdb2
 ora u004 cdb2
27385 27403 ora ckpt cdb2
 ora_u004_cdb2
27385 27404 ora smon cdb2
 ora u004 cdb2
27385 27406 ora lreg cdb2
 ora u004 cdb2
27385 27588 ora rvwr cdb2
 ora u004 cdb2
27391 27391 ora scmn cdb2
 ora u005 cdb2
27391 27392 oracle
 ora u005 cdb2
27391 27393 ora diag cdb2
 ora u005 cdb2
27391 27399 ora dia0 cdb2
 ora u005 cdb2
27391 27405 ora reco cdb2
 ora u005 cdb2
27391 27407 ora mmon cdb2
 ora u005 cdb2
27391 27408 ora mmnl cdb2
 ora_u005_cdb2
27391 27409 ora d000 cdb2
 ora u005 cdb2
27391 27410 ora s000 cdb2
 ora u005 cdb2
27391 27411 ora n000 cdb2
 ora u005 cdb2
```

```
27391 27575 oracle_27575_cd ora_u005_cdb2
27391 27589 ora tmon cdb2
 ora u005 cdb2
27391 27590 ora arc0 cdb2
 ora u005 cdb2
27391 27591 ora arc1 cdb2
 ora u005 cdb2
27391 27592 ora arc2 cdb2
 ora u005 cdb2
27391 27593 ora_arc3_cdb2
 ora_u005_cdb2
 ora_u005_cdb2
27391 27594 ora_tt00_cdb2
27391 27595 ora smco cdb2
 ora u005 cdb2
27391 27596 ora fbda cdb2
 ora u005 cdb2
27391 27597 ora w000 cdb2
 ora u005 cdb2
27391 27598 ora aqpc cdb2
 ora u005 cdb2
27391 27610 ora p000 cdb2
 ora u005 cdb2
27391 27611 ora p001 cdb2
 ora u005 cdb2
27391 27612 ora p002 cdb2
 ora u005 cdb2
 obal-itech com) has
Student Guide.
27391 27613 ora p003 cdb2
 ora u005 cdb2
27391 27620 ora qm02 cdb2
 ora u005 cdb2
27391 27621 ora_q001_cdb2
 ora u005 cdb2
 ora_u005 cdb2
27391 27622 ora q002 cdb2
27391 27655 ora_q003_cdb2
 ora u005 cdb2
27391 27669 ora cjq0 cdb2
 ora u005 cdb2
27391 27899 ora j001 cdb2
 ora u005 cdb2
27391 27900 ora_j002_cdb2
 ora u005 cdb2
27391 27901 ora_j003_cdb2
 ora u005 cdb2
27391 27902 ora j004 cdb2
 ora u005 cdb2
27391 27903 ora j005 cdb2
 ora u005 cdb2
27391 27904 ora j006 cdb2
 ora u005 cdb2
27391 27905 ora j007 cdb2
 ora u005 cdb2
27391 27906 ora_j008_cdb2
 ora_u005_cdb2
27391 27910 ora j009 cdb2
 ora_u005_cdb2
27391 27911 ora j010 cdb2
 ora u005 cdb2
27391 27912 ora j011 cdb2
 ora u005 cdb2
27395 27395 ora scmn cdb2
 ora u006 cdb2
27395 27396 oracle
 ora u006 cdb2
27395 27397 ora ofsd cdb2
 ora u006 cdb2
27401 27401 ora dbw0 cdb2
 ora dbw0 cdb2
27855 27855 vim
 vim alert cdb2.log
27918 27918 bash
 /bin/bash -c ps -eLo "pid tid comm
args" | grep cdb2
27920 27920 grep
 grep cdb2
SQL>
```

SQL> ! pa	s -ef	grep	cdl	o2			
oracle	27375	1	0	05:03	?	00:00:00	ora_pmon_cdb2
oracle	27377	1	0	05:03	?	00:00:00	ora_psp0_cdb2
oracle	27379	1	0	05:03	?	00:00:01	ora_vktm_cdb2
oracle	27385	1	1	05:03	?	00:00:02	ora_u004_cdb2
oracle	27391	1	11	05:03	?	00:00:25	ora_u005_cdb2
oracle	27395	1	0	05:03	?	00:00:00	ora_u006_cdb2
oracle	27401	1	0	05:03	?	00:00:00	ora_dbw0_cdb2
oracle alert_cdl		31546	0	05:06	pts/6	00:00:00	vim
oracle -ef gre			0	05:07	pts/5	00:00:00	/bin/bash -c ps
oracle	27957	27955	0	05:07	pts/5	00:00:00	grep cdb2
SQL>							

9. Do the same using SQL commands.

```
SQL> set linesize 300
SQL> select p.spid, p.stid,p.pname,s.username,s.program from v$process p. v$socsia-
 to use this Stude
 where
 s.paddr = p.addr
 order by 1;
 PMON
oracle@YOURSERVER (PMON)
27377
 27377
 PSP0
oracle@YOURSERVER (PSP0)
27379
 27379
 VKTM
oracle@YOURSERVER (VKTM)
27385
 MMAN
oracle@YOURSERVER (MMAN)
27385
 27385
 SCMN
oracle@YOURSERVER (SCMN)
27385
 27387
 GEN0
oracle@YOURSERVER (GEN0)
27385
 27406
 LREG
oracle@YOURSERVER (LREG)
27385
 RVWR
 27588
oracle@YOURSERVER (RVWR)
```

07005	0.7404	gwoy.
27385	27404	SMON
oracle@YOURSERVER	· · ·	
27385	27403	CKPT
oracle@YOURSERVER		
27385	27402	LGWR
oracle@YOURSERVER		
27385	27398	DBRM
oracle@YOURSERVER		
27391	27399	DIAO
oracle@YOURSERVER	· · ·	
27391	27591	ARC1
oracle@YOURSERVER	(ARC1)	
27391	27393	DIAG
oracle@YOURSERVER	(DIAG)	
27391	27391	SCMN
oracle@YOURSERVER		· G
27391	27620	QM02
oracle@YOURSERVER	(QM02)	$\omega_{W_{j}}$
27391	27621	Q001
oracle@YOURSERVER	(Q001)	QM02 Q001 Q002
27391	27622	Q002
oracle@YOURSERVER	(Q002)	adjor 1961,
27391	27405	RECO
oracle@YOURSERVER	(RECO)	Q002 RECO CJQ0 MMON
27391	27669	CJQ0
oracle@YOURSERVER	(CJQ0)	
27391	27407	MMON
oracle@YOURSERVER		
27391	27408	MMNL
oracle@YOURSERVER	(MMNL)	
27391	27655	Q003
oracle@YOURSERVER		
27391	27589	TMON
oracle@YOURSERVER	(TMON)	
27391	27590	ARC0
oracle@YOURSERVER	(ARCO)	
27391	27575	SYS
sqlplus@YOURSERVER		
27391	27592	ARC2
oracle@YOURSERVER	(ARC2)	
27391	27593	ARC3
oracle@YOURSERVER	(ARC3)	
27391	27594	TT00
oracle@YOURSERVER	(TT00)	
27391	27595	SMCO
oracle@YOURSERVER	(SMCO)	

27391 oracle@YOURSERVER	27596 (FBDA)	FBDA
27391 oracle@ <i>YOURSERVER</i>	27597 (W000)	W000
27391 oracle@ <i>YOURSERVER</i>	27598 (AQPC)	AQPC
27395 oracle@ <i>YOURSERVER</i>	27397 (OFSD)	OFSD
27395 oracle@ <i>YOURSERVER</i>	27395 (SCMN)	SCMN
27401 oracle@YOURSERVER	27401 (DBW0)	DBW0
37 rows selected.		
SQL>		9

- 10. What do you observe?
 - Now, many Oracle processes run as threads inside a small amount of OS processes.
- 11. Establish a remote connection to your cdb2 instance using SQL*Plus, and list again OS processes and threads used to run all Oracle processes.

```
SQL> connect sys/oracle 4U@cdb2 as sysdba
Connected.
SQL> set linesize 300
SOL> col username for a10
SQL> select p.spid, p.stid,p.pname,s.username,s.program
 from
 v$process p, v$session s
 where
 s.paddr = p.addr
 order by 1;
 STID
 PNAME USERNAME
 PROGRAM
27375
 27375
 PMON
oracle@YOURSERVER (PMON)
 27377
 PSP0
oracle@YOURSERVER (PSP0)
27379
 27379
 VKTM
oracle@YOURSERVER (VKTM)
27385
 27388
 MMAN
oracle@YOURSERVER (MMAN)
27385
 27385
 SCMN
oracle@YOURSERVER (SCMN)
```

27385	27387	GEN0
oracle@YOURSERVER	(GENO)	
27385	27406	LREG
oracle@YOURSERVER	(LREG)	
27385	27588	RVWR
oracle@YOURSERVER	(RVWR)	
27385	27404	SMON
oracle@YOURSERVER	(SMON)	
27385	27403	CKPT
oracle@YOURSERVER	(CKPT)	
27385	27402	LGWR
oracle@YOURSERVER	(LGWR)	
27385	27398	DBRM
oracle@YOURSERVER	(DBRM)	
27391	27399	DIA0
oracle@YOURSERVER	(DIAO)	
27391	27591	ARC1
oracle@YOURSERVER	(ARC1)	
27391	27393	DIAG
oracle@YOURSERVER	(DIAG)	iteci'ide.
27391	27391	ARC1 DIAG SCMN
oracle@YOURSERVER	(SCMN)	Jelli
27391	27598	AQPC
oracle@YOURSERVER	(SCMN) 27598 (AQPC) 27620 (QM02) 27621 (Q001)	,
27391	27620	QM02
oracle@YOURSERVER	(QM02)	~
27391	27621	Q001
oracle@YOURSERVER	(Q001)	~
27391	27622	Q002
oracle@YOURSERVER	(Q002)	
27391	27405	RECO
oracle@YOURSERVER	(RECO)	
27391	27669	CJQ0
oracle@YOURSERVER	(CJQ0)	_
27391	27407	MMON
oracle@YOURSERVER	(MMON)	
27391	27408	MMNL
oracle@YOURSERVER	(MMNL)	
27391	27655	Q003
oracle@YOURSERVER		£ - 3 C
27391	27589	TMON
oracle@YOURSERVER		
27391	27590	ARC0
oracle@YOURSERVER		
27391	27592	ARC2
oracle@YOURSERVER		11102
JIGGIGGIJORDERVER	\111.02/	

27391	27593	ARC3
oracle@YOURSERVER	(ARC3)	
27391	27594	TTOO
oracle@YOURSERVER	(TT00)	
27391	27595	SMCO
oracle@YOURSERVER	(SMCO)	
27391	27596	FBDA
oracle@YOURSERVER	(FBDA)	
27391	27597	W000
oracle@YOURSERVER	(W000)	
27395	27397	OFSD
oracle@YOURSERVER	(OFSD)	
27395	27395	SCMN
oracle@YOURSERVER	(SCMN)	
27401	27401	DBW0
oracle@YOURSERVER	(DBW0)	
28009	28009	SYS
sqlplus@YOURSERVEF	R (TNS V1-V3)	m
37 rows selected.		childe
37 232 20100004.		Liter, Chias.
SQL>		sys has com has com has com com has
		(1) Ct/196,
nat do you observe?		info 5 5 5 cm

12. What do you observe?

Your foreground process that runs your SQL*Plus connection is using one OS process, and not threads.

13. How would you make sure foreground processes are using threads?

```
SQL> exit
$
```

View the tnsnames.ora file content.

```
$ cat $ORACLE HOME/network/admin/tnsnames.ora
# tnsnames.ora Network Configuration File:
/u01/app/oracle/product/12.1.0/dbhome_1/network/admin/tnsnames.o
# Generated by Oracle configuration tools.
PDB ORCL2 =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = host01.example.com) (PORT
= 1521))
 (CONNECT DATA =
 (SERVER = DEDICATED)
 (SERVICE NAME = pdb orcl2)
 )
```

```
PDB2 2 =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP)(HOST = host01.example.com)(PORT
= 1521))
 (CONNECT DATA =
 (SERVER = DEDICATED)
 (SERVICE NAME = pdb2 2)
 )
  )
PDB2 1 =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = host01.example.com) (PORT
= 1521))
 ifo@global-itech.com) has

ifo@global-itech.com) has

student Guide.
 (CONNECT DATA =
 (SERVER = DEDICATED)
 (SERVICE_NAME = pdb2_1)
 )
CDB2 =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = host01.example.com) (PORT
= 1521))
 (CONNECT DATA
 (SERVER = DEDICATED)
 (SERVICE NAME = cdb2)
CDB1 =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = host01.example.com) (PORT
= 1521)
 (CONNECT DATA =
 (SERVER = DEDICATED)
 (SERVICE NAME = cdb1)
ORCL2 =
  (DESCRIPTION =
```

```
(ADDRESS = (PROTOCOL = TCP)(HOST = host01.example.com)(PORT
= 1521))
 (CONNECT DATA =
 (SERVER = DEDICATED)
 (SERVICE NAME = orcl2)
 )
  )
PDB1 1 =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = host01.example.com) (PORT
= 1521)
 (CONNECT DATA =
 (SERVER = DEDICATED)
 -itech com) has a example.
 (SERVICE NAME = pdb1 1)
 )
ORCL =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP) (HOST = host01.example.com) (PORT
 cense to use this
= 1521)
 (CONNECT_DATA =
 (SERVER = DEDICATED)
 (SERVICE_NAME = orcl)
```

b. View the listener.ora file content.

```
ADR_BASE_LISTENER = /u01/app/oracle $
```

c. Keep a copy of the listener.ora file.

```
$ cp $ORACLE_HOME/network/admin/listener.ora
$ORACLE_HOME/network/admin/listener.ora.bak
$
```

d. Add the following parameter in the listener.ora file.

```
$ echo DEDICATED_THROUGH_BROKER_LISTENER=on >>
$ORACLE_HOME/network/admin/listener.ora
$
```

e. Check that the listener.ora file is adequately modified.

f. Restart the listener.

```
LSNRCTL for Linux: Version 12.1.0.0.2 - Production on 04-SEP-2012 13:01:23

Copyright (c) 1991, 2012, Oracle. All rights reserved.

Connecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC1521)))
The command completed successfully
$
```

```
$ lsnrctl start
LSNRCTL for Linux: Version 12.1.0.0.2 - Production on 04-SEP-
2012 13:01:29
Copyright (c) 1991, 2012, Oracle. All rights reserved.
Starting /u01/app/oracle/product/12.1.0/dbhome 1/bin/tnslsnr:
please wait...
TNSLSNR for Linux: Version 12.1.0.0.2 - Production
System parameter file is
/u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
ra
Log messages written to
/u01/app/oracle/diag/tnslsnr/host01/listener/alert/log.xml
Listening on:
(DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
Listening on:
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=host01.example.com)(PO
RT=1521)))
Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC1521)))
STATUS of the LISTENER
Alias
 LISTENER
Version
 TNSLSNR for Linux: Version 12.1.0.0.2
- Production
Start Date
 04-SEP-2012 13:01:29
Uptime
 0 days 0 hr. 0 min. 0 sec
Trace Level
 off
Security
 ON: Local OS Authentication
SNMP
 OFF
Listener Parameter File
/u01/app/oracle/product/12.1.0/dbhome 1/network/admin/listener.o
Listener Log File
/u01/app/oracle/diag/tnslsnr/host01/listener/alert/log.xml
Listening Endpoints Summary...
  (DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(KEY=EXTPROC1521)))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=host01.example.com)(PO
RT=1521)))
The listener supports no services
```

The command completed successfully \$

g. Set the LOCAL LISTENER parameter to cdb2.

```
$ sqlplus sys/oracle 4U@cdb2 as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL> show parameter local listener
NAME
 VALUE
 TYPE
local listener
 LISTENER CDB2
 string
 this Student Guide
SQL> alter system set local listener=cdb2 scope=both;
System altered.
SQL> show parameter local_listener
NAME
 VALUE
 TYPE
local listener
 string
 CDB2
SQL>
```

14. Check that what you did is working.

Tip: Looking at the sqlplus program, it should be run as a thread in an existing OS process.

```
SQL> connect sys/oracle_4U@cdb2 as sysdba
Connected.

SQL> set linesize 300
SQL> set pages 100
SQL> col username for a10
SQL> select p.spid, p.stid,p.pname,s.username,s.program
 from v$process p, v$session s
 where s.paddr = p.addr
 order by 1;
2 3 4
```

SPID S	TID	PNAME USERNAME	PROGRAM
 27375	 27375	PMON	-
oracle@YOURSERVER	(PMON)		
27377	27377	PSP0	
oracle@YOURSERVER	(PSPO)		
27379	27379	VKTM	
oracle@YOURSERVER	(VKTM)		
27385	27387	GEN0	
oracle@YOURSERVER	(GENO)		
27385	27385	SCMN	
oracle@YOURSERVER	(SCMN)		
27385	27398	DBRM	
oracle@YOURSERVER	(DBRM)		
27385	27588	RVWR	" has
oracle@YOURSERVER			ch com) has
27385	27406	LREG	ch : 18.
oracle@YOURSERVER		الماران	GUILLI
27385	27404	SMON	ni
oracle@YOURSERVER	(SMON)	COO GIVON	
27385	27402	LGWR	
oracle@YOURSERVER	(LGWR)	SMON LGWR CKPT	
27385 oracle@ <i>YOURSERVER</i>	27403	CKPT	
	(CKPI)	16167.77	
27385 oracle@YOURSERVER	27388 (MMAN)	MMAN	
27391	8	D.T.7.0	
oracle@YOURSERVER	27399 (DTAO)	DIA0	
27391	27391	SCMN	
oracle@YOURSERVER		SCMIN	
27391	27393	DIAG	
oracle@YOURSERVER		DIAG	
27391	28582	SYS	
sqlplus@YOURSERVE			
27391	27405	- RECO	
oracle@YOURSERVER			
27391	27622	Q002	
oracle@YOURSERVER		~ · / =	
27391	27621	Q001	
oracle@YOURSERVER	(Q001)	~	
27391	27669	CJQ0	
oracle@YOURSERVER	(CJQ0)		
27391	27407	MMON	
oracle@YOURSERVER	(MMON)		

27391	27408	MMNL
oracle@YOURSERVER	(MMNL)	
27391	27589	TMON
oracle@YOURSERVER	(TMON)	
27391	27590	ARC0
oracle@YOURSERVER	(ARCO)	
27391	27591	ARC1
oracle@YOURSERVER	(ARC1)	
27391	27592	ARC2
oracle@YOURSERVER		11102
27391	27593	ARC3
oracle@YOURSERVER		ANCO
	,	TITL O O
27391 oracle@ <i>YOURSERVER</i>	27594	TT00
	, ,	avao
27391	27595	SMCO
oracle@YOURSERVER	(/	-6
27391	27596	FBDA
oracle@YOURSERVER	(FBDA)	FBDA W000 AQPC
27391	27597	W000
oracle@YOURSERVER	(WOOO)	itec, lide.
27391	27598	AQPC
oracle@YOURSERVER	(AQPC)	adjoringelie
27391	27620	QM02
oracle@YOURSERVER	(QM02)	in this
27395	27395	SCMN
oracle@YOURSERVER	(SCMN)	AQPC QM02 SCMN OFSD
27395	27397	OFSD
oracle@YOURSERVER	(OFSD)	
27401	27401	DBW0
oracle@YOURSERVER		
111111111111111111111111111111111111111	,	
26 morra gologeod		
36 rows selected.		
SQL>		

15. Revert to the non-MPMT architecture. Keep the cdb2 database closed for the moment so as to preserve resources on the machine.

```
SQL> alter system set threaded_execution=false scope=spfile;

System altered.

SQL> shutdown immediate

Database closed.

Database dismounted.

ORACLE instance shut down.
```

SQL> exit \$

Jobal Information Technology (info@global-itech.com) he this Student Guide.

com) has a **Practices for Lesson 18:** Global Information Technology to USA This Global Information Technology Tables, Indexes and Online

Practices for Lesson 18

Practices Overview

In the practice for this lesson, you will use the invisible/visible table columns and the Advanced Row compression.

Practice 18-1: Using Invisible Table Columns

Overview

In this practice, you will create a table with invisible columns. These columns are not necessarily useful for the current application but might become useful in a later application release.

Tasks

1. Make sure you are in the ~/labs/Tables directory and your environment points to the orcl instance.

```
$ cd ~/labs/Tables
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$
```

2. First start the instance up.

```
18 bytes
ytes
$ sqlplus / as sysdba
Connected to an idle instance.
SQL> startup
ORACLE instance started.
Total System Global Area 400846848 bytes
Fixed Size
 2271568 bytes
Variable Size
 339740336 bytes
Database Buffers
 50331648 bytes
Redo Buffers
 8503296 bytes
Database mounted.
Database opened.
SQL>
```

3. Run the invisible setup.sql script to create a new user STATS

```
SQL> @invisible_setup.sql

Connected.

DROP USER stats CASCADE

*

ERROR at line 1:

ORA-01918: user 'STATS' does not exist

User created.

Grant succeeded.

SQL>
```

4. The STATS user creates a new table CENSUS. The table structure contains three columns, GENDER, COUNTRY, NUMBER and an invisible column REGION. The REGION column is not used by the application yet, but might become useful in a future application release.

```
SQL> CREATE TABLE stats.census (gender VARCHAR2(10), country
CHAR(2), nb NUMBER, region VARCHAR2(20) INVISIBLE);
Table created.
```

- Describe the structure of the CENSUS table.
 - a. You see that the invisible column does not appear.

```
SQL> DESC stats.census

Name Null? Type

GENDER VARCHAR2(10)
COUNTRY CHAR(2)
NB NUMBER
```

b. Describe the structure of the CENSUS table so that the invisible column appears.

```
SQL> SET COLINVISIBLE ON

SQL> DESC stats.census

Name Null? Type

GENDER VARCHAR2(10)

COUNTRY CHAR(2)

NB NUMBER

REGION (INVISIBLE) VARCHAR2(20)
```

- Insert rows into the CENSUS table.
 - a. You cannot insert a value for the invisible column unless you define it in the projection list.

```
SQL> INSERT INTO stats.census VALUES ('BOY','BR', 10000,
'BAHIA');
INSERT INTO stats.census VALUES ('BOY','BR', 10000, 'BAHIA')

*
ERROR at line 1:
ORA-00913: too many values

SQL>
```

Insert a row with values for the three visible columns.

```
SQL> INSERT INTO stats.census VALUES ('BOY', 'BR', 100000);
1 row created.
SQL> COMMIT;
Commit complete.
SQL> SELECT * FROM stats.census;
GENDER
 CO
 NB
 BR
 100000
SQL>
```

Insert a row with a value for the invisible column.

```
echnology (info@globaldent student use this Student a license to use this student
SQL> INSERT INTO stats.census (gender, country, nb, region)
VALUES ('BOY', 'BR', 35000, 'BAHIA');
1 row created.
SQL> COMMIT;
Commit complete.
SQL> SELECT gender, country, nb, region FROM stats.census;
GENDER
 CO
 NB REGION
BOY
 BR
 100000
BOY
 BR
 35000 BAHIA
SQL>
```

7. Make the invisible column visible.

```
SQL> ALTER TABLE stats.census MODIFY (region VISIBLE);
Table altered.
SQL> SELECT * FROM stats.census;
GENDER
 CO
 NB REGION
```

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

BOY BR 100000
BOY BR 35000 BAHIA

SQL> EXIT
\$

Jobal Information Technology (info@global-itech.com) has student Guide.

Practice 18-2: Advanced Row Compression

Overview

In this practice, you will use the row store advanced compression. You will compare the storage requirements between a compressed table and an uncompressed table and verify the compression ratio between different tables with the same number of rows.

Tasks

1. Connect as SH. You first create two copies of the SH. SALES table, the first being compressed and the second being uncompressed.

```
SQL> CONNECT sh/oracle 4U
Connected.
SQL> drop table sales nocompress purge;
 s Ast SELF-
Table dropped.
SQL> drop table sales advcompress purge;
Table dropped.
SQL> set echo on
SQL> set timing on
SQL> CREATE TABLE sales nocompress AS SELECT * FROM sales;
Table created.
Elapsed: 00:00:02.13
SQL> CREATE TABLE sales advcompress ROW STORE COMPRESS ADVANCED
AS SELECT * FROM sales where 1=0;
Table created.
Elapsed: 00:00:00.05
SQL>
SQL> SELECT count(*) FROM sales nocompress;
  COUNT (*)
 918843
Elapsed: 00:00:00.44
SQL> SELECT count(*) FROM sales advcompress;
```

```
COUNT(*)
-----
0
Elapsed: 00:00:00.00
SQL>
```

2. Load the SALES ADVCOMPRESS table using the following PL/SQL block.

```
SQL> declare
commit after integer := 0 ;
loop variable integer;
cursor c_sales is
 info@global-itech.com) has info@global-itech.com) has lower
 select prod id, cust id, time id, channel id, promo id,
quantity sold, amount sold
 from sales;
begin
 for r sales in c sales
 100p
 if commit after = 0
 then
 loop variable := 0 ;
commit after := round(dbms random.value(1,1)) ;
 end if ;
 insert into sales advcompress
 (prod id, cust id, time id, channel id, promo id,
quantity sold, amount sold)
values
 (r sales.prod id, r sales.cust id, r sales.time id,
r sales.channel id,
  r_sales.promo_id, r_sales.quantity_sold, r_sales.amount_sold)
  if loop_variable = commit_after
  then
  commit;
  commit after := 0 ;
  end if ;
  loop variable := loop variable + 1 ;
  end loop ;
 end ;
```

```
6
 10
 11
 12
 13
 14
 27
15
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
28
PL/SQL procedure successfully completed.
Elapsed: 00:01:37.67
SQL>
```

Verify the number of rows in the two tables.

```
SQL> SELECT count(*) FROM sales nocompress;
  COUNT(*)
 918843
 nology (info@global-itech com) has requirem
Elapsed: 00:00:00.02
SQL> SELECT count(*) FROM sales advcompress;
  COUNT(*)
 918843
Elapsed: 00:00:00.31
SQL>
```

Now you can compare the storage requirements between the two tables you just created.

```
SQL> COL segment name FORMAT A30
SQL> select segment name, sum(bytes)/1024/1024 mb
from dba segments
where owner = 'SH' and segment name in
('SALES NOCOMPRESS', 'SALES ADVCOMPRESS')
group by segment name order by segment name;
 3
SEGMENT NAME
 MB
SALES ADVCOMPRESS
 14
SALES NOCOMPRESS
 36
Elapsed: 00:00:00.46
SQL>
```

5. Use the DBMS_COMPRESSION package to get the compression ratio of the SALES ADVCOMPRESS table.

```
SQL> set serveroutput on
SOL> DECLARE
blkcnt_cmp pls_integer;
blkcnt uncmp pls integer;
 row cmp pls integer;
 row uncmp pls integer;
 cmp ratio pls integer;
 comptype str varchar2(100);
 BEGIN
 DBMS COMPRESSION.GET COMPRESSION RATIO (
 'USERS', 'SH', 'SALES ADVCOMPRESS', NULL,
DBMS COMPRESSION.COMP ADVANCED,
 blkcnt cmp, blkcnt uncmp, row cmp, row uncmp, cmp ratio,
comptype_str,1000,1);
 DBMS OUTPUT.PUT LINE('Table = SH.SALES ADVCOMPRESS');
 DBMS OUTPUT.PUT LINE('Block count compressed =
blkcnt cmp);
DBMS OUTPUT.PUT LINE('Block count uncompressed =
blkcnt uncmp);
DBMS OUTPUT.PUT LINE('Row count per block compressed = ' ||
row cmp);
 DBMS OUTPUT.PUT LINE('Row count per block uncompressed = ' ||
row uncmp);
DBMS OUTPUT.PUT LINE('Compression type = ' | comptype str);
 DBMS OUTPUT.PUT LINE('Compression ratio =
'||blkcnt uncmp/blkcnt cmp||' to 1');
DBMS OUTPUT.PUT LINE('Compression ratio org= ' | cmp ratio);
 END;
 3
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 16
 17
 18
 19
 20
 21
Table = SH.SALES ADVCOMPRESS
Block count compressed = 1628
Block count uncompressed = 4379
Row count per block compressed = 558
Row count per block uncompressed = 207
Compression type = "Compress Advanced"
Compression ratio = 2.68980343980343980343980343980343980344 to
1
Compression ratio org= 3
PL/SQL procedure successfully completed.
```

```
Elapsed: 00:00:13.19
SQL>
```

6. Analyze the tables and note the number of rows compressed in the compressed table and compare the ratio of compression with the non compressed table.

```
SQL> ANALYZE TABLE sh.sales_nocompress COMPUTE STATISTICS;

Table analyzed.

Elapsed: 00:00:05.30
SQL> ANALYZE TABLE sh.sales_advcompress COMPUTE STATISTICS;

Table analyzed.

Elapsed: 00:00:05.76
SQL>
```

```
SQL> COL object name format A20
SQL> CONNECT / AS SYSDBA
Connected.
SQL> SELECT object name , AVGROWSIZE NC, AVGROWSIZE C, NBLK NC,
NBLK ADVANCED, NROWS NC, NROWS ADVANCED
FROM sys.compression_stat$ c , DBA OBJECTS o
WHERE c.obj# = o.object id;
 3
 AVGROWSIZE NC AVGROWSIZE C NBLK NC
OBJECT NAME
 - ----- ---- ----
 NROWS NC NROWS ADVANCED
 32.8 10.43
SALES ADVCOMPRESS
 1732 35010
 883833
Elapsed: 00:00:00.27
SQL> SELECT avg row len, num rows FROM dba tables WHERE
table_name='SALES NOCOMPRESS';
 NUM_ROWS
AVG ROW LEN
 33
 918843
```

SQL>

The non compressed table contains 918843 uncompressed rows whereas the compressed table contains 883833 compressed rows and only 35010 uncompressed rows with an average row size 3 times smaller.

7. Cleanup the tables.

```
SQL> DROP TABLE sh.sales nocompress PURGE;
 Table dropped.
 Elapsed: 00:00:00.62
 SQL> DROP TABLE sh.sales advcompress PURGE;
 Table dropped.
 has has com has tudent Guide.
 Elapsed: 00:00:00.13
Global Information Technology (info@global-ite this Studen license to use the license to use this Studen license to use this Studen license to use the license the license the license the license to use the l
```

gom) has a Chapter 19 Of Study Chapte **Practices for Lesson 19: ADR** and Network Enhancements

Practices for Lesson 19

Practices Overview

In this practice, you will familiarize yourself with viewing an ADR DDL log file and content.

Practice 19-1: Viewing ADR DDL Log File

Overview

In this practice, you will find and view the ADR DDL log file.

Tasks

Set the ENABLE DDL LOGGING instance parameter to TRUE to activate the DDL logging.

```
$ . oraenv
ORACLE SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
 various admi
SQL> ALTER SYSTEM SET enable_ddl_logging=TRUE SCOPE=both;
System altered.
SOL> EXIT
```

The administrator is performing various administration tasks requiring DDL statements.

```
$ sqlplus system/oracle 4U
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
SQL*Plus: Release 12.1.0.0.2 Production on Fri Aug 24 11:09:58
2012
Copyright (c) 1982, 2012, Oracle. All rights reserved.
SQL> CREATE TABLE scott.test1 (c NUMBER);
Table created.
SQL> CREATE TABLE scott.test2 (c VARCHAR2(10));
```

```
Table created.
SQL> CREATE USER new u1 IDENTIFIED BY oracle 4U;
User created.
SQL> DROP USER new u1 CASCADE;
User dropped.
SOL> DROP TABLE scott.test2;
 Jobal-itech com) has a Jobal-itech com) has a Jobal-itech com) has a Jobal-itech com) has a
Table dropped.
SQL> DROP TABLE scott.test1;
Table dropped.
SOL> EXIT
```

Check the existence of the DDL log file in the ADR directory.

```
$ cd /u01/app/oracle/diag/rdbms/orcl/orcl/log/ddl
$ ls -ltr
total 4
-rw-r---- 1 oracle oinstall 1257 Sep 10 05:19 log.xml
```

- Use ADRCI utility to view the content of the DLL log file.
 - Launch the adrci utility and execute the SHOW LOG command.

```
$ adrci
ADRCI: Release 12.1.0.0.2 - Production on Fri Aug 24 11:50:36
Copyright (c) 1982, 2012, Oracle and/or its affiliates.
rights reserved.
ADR base = "/u01/app/oracle"
adrci> SHOW LOG
```

b. A vi editor page is displayed.

```
2012-09-10 05:18:58.322000 +00:00
CREATE TABLE scott.test1 (c NUMBER)
2012-09-10 05:19:02.625000 +00:00
CREATE TABLE scott.test2 (c VARCHAR2(10))
```

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

```
2012-09-10 05:19:36.456000 +00:00
DROP USER new u1 CASCADE
2012-09-10 05:19:38.594000 +00:00
DROP TABLE scott.test2
2012-09-10 05:19:41.920000 +00:00
DROP TABLE scott.test1
 Technology (info@global-itech com) has information Technology (info@global-itech com) has this student Guide.

Imp/utsont
"/tmp/utsout_22394_14071_1.ado" 20L, 675C
```

To quit the editor, use the :q vi command.

```
: q
ADR Home = /u01/app/oracle/diag/rdbms/orcl/orcl:
****************
Output the results to file: /tmp/utsout_22424_13977_2.ado
adrci> EXIT
```

5. View the content of the DDL log file with a UNIX command.

```
$ more /u01/app/oracle/diag/rdbms/orcl/orcl/log/ddl/log.xml
<msq time='2012-09-10T05:18:58.322+00:00' org id='oracle'</pre>
comp id='rdbms'
msg id='opiexe:4142:2946163730' type='UNKNOWN' group='diag adl'
level='16' host_id='EDRSR7P1' host_addr='139.185.35.107'
version='1'>
 <txt>CREATE TABLE scott.test1 (c NUMBER)
 </txt>
</msq>
<msq time='2012-09-10T05:19:02.625+00:00' org id='oracle'</pre>
comp id='rdbms'
msg id='opiexe:4142:2946163730' type='UNKNOWN' group='diag adl'
level='16' host id='EDRSR7P1' host addr='139.185.35.107'>
 <txt>CREATE TABLE scott.test2 (c VARCHAR2(10))
</txt>
</msq>
<msq time='2012-09-10T05:19:36.456+00:00' org id='oracle</pre>
comp id='rdbms'
msg id='opiexe:4142:2946163730' type='UNKNOWN' group='diag adl'
level='16' host id='EDRSR7P1' host addr='139.185.35.107'>
 <txt>DROP USER new u1 CASCADE
 </txt>
</msq>
<msq time='2012-09-10T05:19:38.594+00:00' org id='oracle'</pre>
comp id='rdbms'
msg id='opiexe:4142:2946163730' type='UNKNOWN' group='diag adl'
level='16' host id='EDRSR7P1' host addr='139.185.35.107'>
 <txt>DROP TABLE scott.test2
</txt>
</msq>
<msg time='2012-09-10T05:19:41.920+00:00' org id='oracle'</pre>
comp id='rdbms'
msg id='opiexe:4142:2946163730' type='UNKNOWN' group='diag adl'
level='16' host id='EDRSR7P1' host addr='139.185.35.107'>
 <txt>DROP TABLE scott.test1
 </txt>
</msq>
$
```

Practices for Lesson 20: Oracle Data Pump, SQL*Loader, and External **Tables** Global Information Technolog

Chapter 20

Practices for Lesson 20

Practices Overview

In these practices, you will create a new non-CDB named orcl3 with DBCA. After the non-CDB orcl3 creation is completed, you will perform a FULL TRANSPORTABLE from the non-CDB orcl into the non-CDB orcl3.

You will also perform a data load by using SQL*Loader Express Mode.

Practice 20-1: Creating a New non-CDB orc13

Overview

In this practice, you will create a new non-CDB named orcl3 with DBCA.

Assumptions

The created non-CDB orcl already exists.

Tasks

1. Create a non-CDB named orcl3 using DBCA following the steps below. Be sure to select **Unicode** (AL32UTF8) as the character set.

\$ export ORACLE_HOME=/u01/app/oracle/product/12.1.0/dbhome_1
\$ dbca

Step	Window/Page Description	Choices or Values
a.	Step 1: Database Operation	Select "Create Database". Click Next.
b.	Step 2: Creation Mode	Select "Advanced Mode". Click Next.
C.	Step 3: Database Template	Select "General Purpose or Transaction Processing". Click Next.
d.	Step 4: Database Identification Step 5: Management Options	Enter Global Database Name: orc13 SID: orc13 DON'T SELECT "Create as Container Database. Click Next.
le3/ //	Step 5: Management Options	ConfigureEnterprise Manager (EM) Database Express Click Next
f.	Step 6: Database Credentials	Select "Use same Administrative password" Enter: Password: oracle_4U Confirm password: oracle_4U Click Next.
g.	Step 7: Network Configuration	Click Next.
h.	Step 8: Storage Locations	Confirm Storage type is "File System." Select "Use Common Location for All Database Files". Click Next.
i.	Step 9: Database Options	DON'T SELECT "Sample Schemas" Click Next.

Step	Window/Page Description	Choices or Values
j.	Step 10: Initialization Parameters	Select "Character Sets". Select "Use Unicode (AL32UTF8)".
		Click Next.
k.	Step 11: Creation Options	Select "Create Database" . Click Next.
I.	Step 12: Pre Requisite Checks	Click Next.
m.	Step 13: Summary	Click Finish.
n.	Step 14: Progress Page	On the Database Configuration Assistant page (for password management) click Exit . Click Close .

2. While the creation of the new orcl3 database is processing, you can start preparing the source orcl database for FULL TRANSPORTABLE exportation. Move to Practice 20-2.

Practice 20-2: Exporting/Importing Databases in FULL TRANSPORTABLE Mode

Overview

In this practice, you export the orcl database and import into the orcl3 database using the Oracle Data Pump FULL TRANSPORTABLE feature.

Tasks

1. Connect to the source database orcl.

```
$ . oraenv

ORACLE_SID = [cdb2] ? orcl

The Oracle base remains unchanged with value /u01/app/oracle

$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production

With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL>
```

- 2. Put the user-defined tablespaces in the source database orcl in read-only mode.
 - Create new tablespace to be transported with other tablespaces into orc13 database.

```
SQL> CREATE TABLESPACE test DATAFILE
'/u01/app/oracle/oradata/orcl/test01.dbf' size 5M;

Tablespace created.

SQL>
```

check at the end of the FULL TRANSPORTABLE operation from orcl to orcl3 database if the HR.TESTTAB has been transported in a TEST tablespace in the orcl3 database.

```
SQL> CREATE TABLE hr.testtab ( id NUMBER, label VARCHAR2(10))
TABLESPACE test;

Table created.

SQL> INSERT INTO hr.testtab VALUES (10,'Skirt');

1 row created.
```

```
SQL> INSERT INTO hr.testtab VALUES (20, 'Trousers');
1 row created.
SQL> COMMIT;
Commit complete.
SQL>
```

Find the list of user-defined tablespaces to be put in read-only mode.

```
SQL> SELECT tablespace name FROM dba tablespaces ORDER BY 1;
 Technology (info@global-itech.com) has a rechnology (info@global-itech.com) ha
 TABLESPACE NAME
EXAMPLE
 SYSAUX
 SYSTEM
 TEMP
TEST
UNDOTBS1
USERS
 7 rows selected.
SQL>
```

The list may be different from yours according to the tablespaces created during the training session. Make all tablespaces except SYSTEM, SYSAUX, TEMP, and UNDOTBS1 read-only.

```
SQL> ALTER TABLESPACE example READ ONLY;
Tablespace altered.
SQL> ALTER TABLESPACE test READ ONLY;
Tablespace altered.
SOL> ALTER TABLESPACE users READ ONLY;
Tablespace altered.
SQL>
```

e. Find the list of data files associated to the read-only tablespaces that need to be transported.

- 3. Export the orcl database in full transportable mode.
 - \$ rm /u01/app/oracle/admin/orcl/dpdump/expfull.dmp
 - \$ expdp system/oracle_4U DUMPFILE=expfull.dmp FULL=Y
 TRANSPORTABLE=ALWAYS LOGFILE=exp.log

Connected to: Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 - 64bit Production

With the Partitioning, OLAP, Advanced Analytics, Real Application Testing

and Unified Auditing options

Starting "SYSTEM"."SYS_EXPORT_FULL_01": system/******

DUMPFILE=expfull.dmp FULL=Y TRANSPORTABLE=ALWAYS LOGFILE=exp.log

Estimate in progress using BLOCKS method...

Processing object type

DATABASE EXPORT/PLUGTS FULL/FULL/PLUGTS TABLESPACE

Processing object type DATABASE EXPORT/PLUGTS FULL/PLUGTS BLK

Processing object type

DATABASE EXPORT/EARLY OPTIONS/VIEWS AS TABLES/TABLE DATA

Processing object type DATABASE EXPORT/NORMAL OPTIONS/TABLE DATA

Processing object type

DATABASE_EXPORT/NORMAL_OPTIONS/VIEWS_AS_TABLES/TABLE_DATA

Processing object type DATABASE EXPORT/SCHEMA/TABLE/TABLE DATA

Total estimation using BLOCKS method: 2.703 MB

Processing object type

DATABASE EXPORT/PRE SYSTEM IMPCALLOUT/MARKER

Processing object type

DATABASE EXPORT/PRE INSTANCE IMPCALLOUT/MARKER

Processing object type DATABASE EXPORT/TABLESPACE

Processing object type DATABASE EXPORT/PROFILE

Processing object type DATABASE EXPORT/SYS USER/USER

```
Processing object type DATABASE EXPORT/SCHEMA/USER
Processing object type DATABASE EXPORT/ROLE
Processing object type DATABASE EXPORT/RADM FPTM
Processing object type
DATABASE EXPORT/GRANT/SYSTEM GRANT/PROC SYSTEM GRANT
Processing object type DATABASE EXPORT/SCHEMA/GRANT/SYSTEM GRANT
Processing object type DATABASE EXPORT/SCHEMA/ROLE GRANT
Processing object type DATABASE EXPORT/SCHEMA/DEFAULT ROLE
Processing object type DATABASE EXPORT/SCHEMA/ON USER GRANT
Processing object type DATABASE EXPORT/SCHEMA/TABLESPACE QUOTA
Processing object type DATABASE EXPORT/RESOURCE COST
Processing object type DATABASE EXPORT/TRUSTED DB LINK
Processing object type DATABASE EXPORT/SCHEMA/SEQUENCE/SEQUENCE
Processing object type DATABASE EXPORT/DIRECTORY/DIRECTORY
Processing object type
DATABASE EXPORT/DIRECTORY/GRANT/OWNER GRANT/OBJECT GRANT
Processing object type DATABASE EXPORT/SCHEMA/SYNONYM
Processing object type DATABASE EXPORT/SCHEMA/TYPE/INC TYPE
Processing object type DATABASE EXPORT/SCHEMA/TYPE/TYPE SPEC
Processing object type
DATABASE EXPORT/SCHEMA/TYPE/GRANT/OWNER GRANT/OBJECT GRANT
Processing object type
DATABASE EXPORT/SYSTEM PROCOBJACT/PRE SYSTEM ACTIONS/PROCACT SYS
TEM
Processing object type DATABASE EXPORT/SYSTEM PROCOBJACT/PROCOBJ
Processing object type
DATABASE EXPORT/SYSTEM PROCOBJACT/POST SYSTEM ACTIONS/PROCACT SY
STEM
Processing object type DATABASE EXPORT/SCHEMA/PROCACT SCHEMA
Processing object type
DATABASE EXPORT/EARLY OPTIONS/VIEWS AS TABLES/TABLE
Processing object type
DATABASE EXPORT/EARLY POST INSTANCE IMPCALLOUT/MARKER
Processing object type
DATABASE EXPORT/SCHEMA/XMLSCHEMA/XMLSCHEMA
Processing object type DATABASE EXPORT/NORMAL OPTIONS/TABLE
Processing object type
DATABASE EXPORT/NORMAL OPTIONS/VIEWS AS TABLES/TABLE
Processing object type DATABASE EXPORT/NORMAL OPTIONS/PROCEDURE
Processing object type
DATABASE EXPORT/NORMAL OPTIONS/OPTION PACKAGE/PACKAGE SPEC
Processing object type
DATABASE_EXPORT/NORMAL_OPTIONS/OPTION_PACKAGE/PACKAGE_BODY
Processing object type
DATABASE EXPORT/NORMAL POST INSTANCE IMPCALLOU/MARKER
```

```
Processing object type DATABASE EXPORT/SCHEMA/TABLE/TABLE
Processing object type
DATABASE_EXPORT/SCHEMA/TABLE/GRANT/OWNER GRANT/OBJECT GRANT
Processing object type DATABASE EXPORT/SCHEMA/TABLE/COMMENT
Processing object type
DATABASE EXPORT/XS SECURITY/SCHEMA/XS SECURITY CLASS
Processing object type DATABASE EXPORT/SCHEMA/FUNCTION/FUNCTION
Processing object type
DATABASE EXPORT/SCHEMA/PROCEDURE/PROCEDURE
Processing object type
DATABASE EXPORT/SCHEMA/FUNCTION/ALTER FUNCTION
Processing object type
DATABASE EXPORT/SCHEMA/PROCEDURE/ALTER PROCEDURE
Processing object type DATABASE EXPORT/SCHEMA/TABLE/INDEX/INDEX
Processing object type
 iom) has
DATABASE EXPORT/SCHEMA/TABLE/INDEX/FUNCTIONAL INDEX/INDEX
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/CONSTRAINT/CONSTRAINT
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/INDEX/STATISTICS/INDEX STATISTICS
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/INDEX/STATISTICS/FUNCTIONAL INDEX/I
NDEX STATISTICS
Processing object type DATABASE EXPORT/SCHEMA/VIEW/VIEW
Processing object type
DATABASE EXPORT/SCHEMA/VIEW/GRANT/OWNER GRANT/OBJECT GRANT
Processing object type DATABASE EXPORT/SCHEMA/VIEW/COMMENT
Processing object type DATABASE EXPORT/SCHEMA/TYPE/TYPE BODY
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/CONSTRAINT/REF CONSTRAINT
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/INDEX/BITMAP INDEX/INDEX
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/INDEX/STATISTICS/BITMAP INDEX/INDEX
STATISTICS
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/STATISTICS/TABLE STATISTICS
Processing object type DATABASE EXPORT/STATISTICS/MARKER
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/INDEX/DOMAIN INDEX/INDEX
Processing object type DATABASE EXPORT/SCHEMA/TABLE/TRIGGER
Processing object type DATABASE EXPORT/SCHEMA/VIEW/TRIGGER
Processing object type DATABASE EXPORT/SCHEMA/MATERIALIZED VIEW
Processing object type DATABASE EXPORT/SCHEMA/DIMENSION
Processing object type DATABASE EXPORT/END PLUGTS BLK
```

		cessing object type	
	DATA	ABASE_EXPORT/FINAL_POST_INSTANCE_IMPCALLOUT/MARKER	
		cessing object type ABASE_EXPORT/SCHEMA/TABLE/POST_INSTANCE/PROCACT_INST	ANCE
		cessing object type ABASE EXPORT/SCHEMA/TABLE/POST INSTANCE/PROCDEPOBJ	
		cessing object type	
	DATA	ABASE_EXPORT/SCHEMA/POST_SCHEMA/PROCOBJ	
		cessing object type ABASE_EXPORT/SCHEMA/POST_SCHEMA/PROCACT_SCHEMA	
		cessing object type ABASE EXPORT/AUDIT UNIFIED/AUDIT POLICY	
		 cessing object type ABASE EXPORT/AUDIT UNIFIED/AUDIT POLICY ENABLE	
		cessing object type DATABASE_EXPORT/AUDIT	
		cessing object type ABASE_EXPORT/POST_SYSTEM_IMPCALLOUT/MARKER	has
	 KB	ABASE_EXPORT/POST_SYSTEM_IMPCALLOUT/MARKER exported "SYS"."KU\$_USER_MAPPING_VIEW" 50 rows exported "ORDDATA"."ORDDCM_DOCS" 9 rows exported "SYS"."AUD\$" 24 rows exported "LBACSYS"."OLS\$AUDIT_ACTIONS"	6.218
		exported "ORDDATA"."ORDDCM DOCS"	252.9
	KB	9 rows), ·
		exported "SYS"."AUD\$"	25.18
	KB	24 rows	
			5.734
	KB	8 rows	
		exported "LBACSYS"."OLS\$DIP_EVENTS"	5.515
	KB	2 rows	
		exported "LBACSYS"."OLS\$INSTALLATIONS"	6.937
	KB	2 rows	6 010
	KB	exported "LBACSYS"."OLS\$PROPS" 5 rows	6.210
)(_		C 507
1	KB	exported "SYS"."DAM_CONFIG_PARAM\$" 14 rows	6.507
		exported "SYS"."TSDP PARAMETER\$"	5.929
	KB	1 rows	3.727
		exported "SYS"."TSDP POLICY\$"	5.898
	KB	1 rows	
		exported "SYS"."TSDP SUBPOL\$"	6.304
	KB	1 rows	
		exported "SYSTEM"."REDO_DB"	23
	KB	1 rows	
		exported "WMSYS"."WM\$ENV_VARS\$"	6.054
	KB	5 rows	
		exported "WMSYS"."WM\$EVENTS_INFO\$"	5.789
	KB	12 rows	
		exported "WMSYS"."WM\$HINT_TABLE\$"	9.429
	KB	75 rows	

 KB	exported "WMSYS"."WM\$NEXTVER_TABLE\$" 1 rows	6.351
	exported "WMSYS"."WM\$VERSION_HIERARCHY_TABLE\$"	5.960
KB 	1 rows exported "WMSYS"."WM\$WORKSPACES_TABLE\$"	12.08
KB	1 rows exported "WMSYS"."WM\$WORKSPACE PRIV TABLE\$"	6.539
KB	8 rows	0.339
	exported "LBACSYS"."OLS\$AUDIT" 0 rows	0
	exported "LBACSYS"."OLS\$COMPARTMENTS"	0
KB	0 rows exported "LBACSYS"."OLS\$DIP_DEBUG"	0
KB	0 rows	0
IZD.	exported "LBACSYS"."OLS\$GROUPS" 0 rows	0
 KB	exported "LBACSYS"."OLS\$LAB" 0 rows	1692
	exported "LBACSYS"."OLS\$LEVELS"	0
KB	0 rows exported "LBACSYS"."OLSSPOL"	1100.
KB	0 rows	_
KB	exported "LBACSYS"."OLS\$LAB" 0 rows exported "LBACSYS"."OLS\$LEVELS" 0 rows exported "LBACSYS"."OLS\$POL" 0 rows exported "LBACSYS"."OLS\$POLICY_ADMIN" 0 rows exported "LBACSYS"."OLS\$POLS" 0 rows exported "LBACSYS"."OLS\$POLS" 0 rows exported "LBACSYS"."OLS\$POLT" 0 rows	0
 KB	exported "LBACSYS"."OLS\$POLS"	0
	exported "LBACSYS"."OLS\$POLT"	0
KB	0 rows exported "LBACSYS"."OLS\$PROFILE"	0
KB	0 rows	0
KB	exported "LBACSYS"."OLS\$PROFILES" 0 rows	0
 KB	exported "LBACSYS"."OLS\$PROG" 0 rows	0
	exported "LBACSYS"."OLS\$SESSINFO"	0
KB	0 rows exported "LBACSYS"."OLS\$USER"	0
KB	0 rows	0
KB	exported "LBACSYS"."OLS\$USER_COMPARTMENTS" 0 rows	0
 KB	exported "LBACSYS"."OLS\$USER_GROUPS" 0 rows	0
	exported "LBACSYS"."OLS\$USER_LEVELS"	0
KB	0 rows exported "SYS"."DAM_CLEANUP_EVENTS\$"	0
KB	0 rows	

		exported "SYS"."DAM_CLEANUP_JOBS\$"	0
	B.	0 rows exported "SYS"."TSDP_ASSOCIATION\$"	0
	B	0 rows	O
	•	exported "SYS"."TSDP_CONDITION\$"	0
K	B	0 rows	
		exported "SYS"."TSDP_FEATURE_POLICY\$"	0
	B	0 rows exported "SYS"."TSDP_PROTECTION\$"	0
	B	0 rows	O
		exported "SYS"."TSDP_SENSITIVE_DATA\$"	0
K	B	0 rows	
		exported "SYS"."TSDP_SENSITIVE_TYPE\$"	0
	B	0 rows	0
	B	exported "SYS"."TSDP_SOURCE\$" 0 rows	0
		exported "SYSTEM". "REDO LOG"	025
K	B	0 rows	110
		exported "WMSYS"."WM\$BATCH_COMPRESSIBLE_TABLES\$"	0
K	B	0 rows	
V	D	exported "WMSYS"."WM\$CONSTRAINTS_TABLE\$"	0
	.ப	exported "WMSYS" "WMSCONS COLIMNSS"	0
K	B	0 rows exported "WMSYS"."WM\$BATCH_COMPRESSIBLE_TABLES\$" 0 rows exported "WMSYS"."WM\$CONSTRAINTS_TABLE\$" 0 rows exported "WMSYS"."WM\$CONS_COLUMNS\$" 0 rows	Ü
		exported "WMSYS"."WM\$LOCKROWS_INFO\$"	0
K	B	0 rows	
			0
K	B	0 rows	^
K	В	exported "WMSYS"."WM\$MP_GRAPH_WORKSPACES_TABLE\$" 0 rows	0
1.	// /	exported "WMSYS"."WM\$MP PARENT WORKSPACES TABLE\$"	0
K	В	0 rows	
11.	•	exported "WMSYS"."WM\$NESTED_COLUMNS_TABLE\$"	0
K	B	0 rows	
к	B	exported "WMSYS"."WM\$REMOVED_WORKSPACES_TABLE\$" 0 rows	0
		exported "WMSYS"."WM\$RESOLVE WORKSPACES TABLE\$"	0
	В.	0 rows	
		exported "WMSYS"."WM\$RIC_LOCKING_TABLE\$"	0
K	B	0 rows	
	B	exported "WMSYS"."WM\$RIC_TABLE\$"	0
		0 rows exported "WMSYS"."WM\$RIC_TRIGGERS_TABLE\$"	0
	B	0 rows	U
		exported "WMSYS"."WM\$UDTRIG_DISPATCH_PROCS\$"	0
	B	0 rows	

KB 0 rows exported "WMSYS"."WM\$VERSION_TABLE\$" 0 KB 0 rows exported "WMSYS"."WM\$VT_ERRORS_TABLE\$" 0 KB 0 rows exported "WMSYS"."WM\$WORKSPACE_SAVEPOINTS_TABLE\$" 0 KB 0 rows exported "WMSYS"."WM\$WORKSPACE_SAVEPOINTS_TABLE\$" 0 KB 0 rows exported "SYSTEM"."SCHEDULER_PROGRAM_ARGS" 9.484 KB 12 rows exported "SYS"."AUDTAB\$TBS\$FOR_EXPORT" 5.929 KB 2 rows exported "WMSYS"."WM\$EXP_MAP" 7.695 KB 3 rows exported "SYS"."DBA_SENSITIVE_DATA" 0 KB 0 rows exported "SYS"."DBA_TSDP_POLICY_PROTECTION" 0 KB 0 rows exported "SYS"."FGA_LOG\$FOR_EXPORT" 0 KB 0 rows exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01 is: /// **COMPACTION** *********************************	e	xported "WMSYS"."WM\$UDTRIG INFO\$"	0		
KB 0 rows . exported "WMSYS"."WM\$VT_ERRORS_TABLE\$" 0 KB 0 rows . exported "WMSYS"."WM\$WORKSPACE_SAVEPOINTS_TABLE\$" 0 KB 0 rows . exported "SYSTEM"."SCHEDULER_PROGRAM_ARGS" 9.484 KB 12 rows . exported "SYS"."AUDTAB\$TBS\$FOR_EXPORT" 5.929 KB 2 rows . exported "SYS"."WM\$EXP_MAP" 7.695 KB 3 rows . exported "SYS"."DBA_SENSITIVE_DATA" 0 KB 0 rows . exported "SYS"."DBA_TSDP_POLICY_PROTECTION" 0 KB 0 rows . exported "SYS"."FGA_LOG\$FOR_EXPORT" 0 KB 0 rows . exported "SYS"."FGA_LOG\$FOR_EXPORT" 0 KB 0 rows . exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows . exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows . exported "SYS"."NACL\$_WALLET_EXP" 0 KB 0 rows . exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded **********************************					
exported "WMSYS"."WM\$VT_ERRORS_TABLE\$" 0 KB 0 rows exported "WMSYS"."WM\$WORKSPACE_SAVEPOINTS_TABLE\$" 0 KB 0 rows exported "SYSTEM"."SCHEDULER_PROGRAM_ARGS" 9.484 KB 12 rows exported "SYS"."AUDTAB\$TBS\$FOR_EXPORT" 5.929 KB 2 rows exported "SYS"."BADTAB\$TBS\$FOR_EXPORT" 7.695 KB 3 rows exported "SYS"."DBA_SENSITIVE_DATA" 0 KB 0 rows exported "SYS"."DBA_TSDP_POLICY_PROTECTION" 0 KB 0 rows exported "SYS"."FGA_LOG\$FOR_EXPORT" 0 KB 0 rows exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows exported "SYS"."NACL\$_WALLET_EXP" 0 KB 0 rows exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows exported "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded ***********************************		-	0		
KB 0 rows . exported "MYSYS"."WM\$WORKSPACE_SAVEPOINTS_TABLE\$" 0 KB 0 rows . exported "SYSTEM"."SCHEDULER_PROGRAM_ARGS" 9.484 KB 12 rows . exported "SYS"."AUDTAB\$TBS\$FOR_EXPORT" 5.929 KB 2 rows . exported "MYSYS"."WM\$EXP_MAP" 7.695 KB 3 rows . exported "SYS"."DBA_SENSITIVE_DATA" 0 KB 0 rows . exported "SYS"."DBA_TSDP_POLICY_PROTECTION" 0 KB 0 rows . exported "SYS"."FGA_LOG\$FOR_EXPORT" 0 KB 0 rows . exported "SYS"."NACL\$ HOST_EXP" 0 KB 0 rows . exported "SYS"."NACL\$ HOST_EXP" 0 KB 0 rows . exported "SYS"."NACL\$ WALLET EXP" 0 KB 0 rows . exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded ***********************************			•		
exported "WMSYS"."WM\$WORKSPACE_SAVEPOINTS_TABLE\$" 0 KB 0 rows exported "SYSTEM"."SCHEDULER_PROGRAM_ARGS" 9.484 KB 12 rows exported "SYS"."AUDTAB\$TBS\$FOR_EXPORT" 5.929 KB 2 rows exported "WMSYS"."WM\$EXP_MAP" 7.695 KB 3 rows exported "SYS"."DBA_SENSITIVE_DATA" 0 KB 0 rows exported "SYS"."DBA_TSDP_POLICY_PROTECTION" 0 KB 0 rows exported "SYS"."FGA_LOG\$FOR_EXPORT" 0 KB 0 rows exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows exported "SYS"."NACL\$_WALLET_EXP" 0 KB 0 rows exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded ***********************************		-	0		
KB 0 rows . exported "SYSTEM"."SCHEDULER_PROGRAM_ARGS" 9.484 KB 12 rows . exported "SYS"."AUDTAB\$TBS\$FOR_EXPORT" 5.929 KB 2 rows . exported "WMSYS"."WM\$EXP_MAP" 7.695 KB 3 rows . exported "SYS"."DBA_SENSITIVE_DATA" 0 KB 0 rows . exported "SYS"."DBA_TSDP_POLICY_PROTECTION" 0 KB 0 rows . exported "SYS"."FGA_LOG\$FOR_EXPORT" 0 KB 0 rows . exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows . exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows . exported "SYS"."NACL\$_WALLET_EXP" 0 KB 0 rows . exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded ***********************************			0		
KB 12 rows . exported "SYS"."AUDTAB\$TBS\$FOR_EXPORT" S.929 KB 2 rows . exported "WMSYS"."WM\$EXP_MAP" 7.695 KB 3 rows . exported "SYS"."DBA_SENSITIVE_DATA" 0 KB 0 rows . exported "SYS"."DBA_TSDP_POLICY_PROTECTION" KB 0 rows . exported "SYS"."FGA_LOG\$FOR_EXPORT" 0 KB 0 rows . exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows . exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows . exported "SYS"."NACL\$_WALLET EXP" 0 KB 0 rows . exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded **********************************		-	ŭ		
KB 2 rows . exported "WMSYS"."WM\$EXP_MAP" 7.695 KB 3 rows . exported "SYS"."DBA_SENSITIVE_DATA" 0 KB 0 rows . exported "SYS"."DBA_TSDP_POLICY_PROTECTION" 0 KB 0 rows . exported "SYS"."FGA_LOG\$FOR_EXPORT" 0 KB 0 rows . exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows . exported "SYS"."NACL\$_WALLET EXP" 0 KB 0 rows . exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded ***********************************			9.484		
KB 3 rows . exported "SYS"."DBA_SENSITIVE_DATA" 0 KB 0 rows . exported "SYS"."DBA_TSDP_POLICY_PROTECTION" 0 KB 0 rows . exported "SYS"."FGA_LOG\$FOR_EXPORT" 0 KB 0 rows . exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows . exported "SYS"."NACL\$_HOST_EXP" 0 KB 0 rows . exported "SYS"."NACL\$_WALLET_EXP" 0 KB 0 rows . exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded ***********************************		-	5.929		
<pre> exported "SYS"."DBA_SENSITIVE_DATA"</pre>		-	7.695		
exported "SYS"."DBA_TSDP_POLICY_PROTECTION" (B	e	xported "SYS"."DBA_SENSITIVE_DATA"			
exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded **********************************		xported "SYS"."DBA_TSDP_POLICY_PROTECTION" 0 rows	Mypas		
exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded **********************************	e	xported "SYS"."FGA_LOG\$FOR_EXPORT"	de. 0		
exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded **********************************		xported "SYS"."NACL\$_HOST_EXP" 0 rows	0		
exported "SYSTEM"."SCHEDULER_JOB_ARGS" 0 KB 0 rows Master table "SYSTEM"."SYS_EXPORT_FULL_01" successfully loaded/unloaded **********************************	е КВ	xported "SYS"."NACL\$_WALLET_EXP" 0 rows	0		
loaded/unloaded **********************************		xported "SYSTEM"."SCHEDULER_JOB_ARGS"			
Dump file set for SYSTEM.SYS_EXPORT_FULL_01 is: /u01/app/oracle/admin/orcl/dpdump/expfull.dmp ******************************** Datafiles required for transportable tablespace EXAMPLE: /u01/app/oracle/oradata/orcl/example01.dbf Datafiles required for transportable tablespace TEST: /u01/app/oracle/oradata/orcl/test01.dbf Datafiles required for transportable tablespace USERS: /u01/app/oracle/oradata/orcl/users01.dbf Job "SYSTEM"."SYS_EXPORT_FULL_01" successfully completed at Mon Sep 10 05:40:45 2012 elapsed 0 00:09:40					
/u01/app/oracle/admin/orcl/dpdump/expfull.dmp ***********************************	6.0	****************			
**************************************	Dump	Dump file set for SYSTEM.SYS EXPORT FULL 01 is:			
<pre>t Datafiles required for transportable tablespace EXAMPLE: /u01/app/oracle/oradata/orcl/example01.dbf Datafiles required for transportable tablespace TEST: /u01/app/oracle/oradata/orcl/test01.dbf Datafiles required for transportable tablespace USERS: /u01/app/oracle/oradata/orcl/users01.dbf Job "SYSTEM"."SYS_EXPORT_FULL_01" successfully completed at Mon Sep 10 05:40:45 2012 elapsed 0 00:09:40</pre>	/u0	1/app/oracle/admin/orcl/dpdump/expfull.dmp			
Datafiles required for transportable tablespace EXAMPLE: /u01/app/oracle/oradata/orcl/example01.dbf Datafiles required for transportable tablespace TEST: /u01/app/oracle/oradata/orcl/test01.dbf Datafiles required for transportable tablespace USERS: /u01/app/oracle/oradata/orcl/users01.dbf Job "SYSTEM"."SYS_EXPORT_FULL_01" successfully completed at Mon Sep 10 05:40:45 2012 elapsed 0 00:09:40		************	*****		
/u01/app/oracle/oradata/orcl/example01.dbf Datafiles required for transportable tablespace TEST: /u01/app/oracle/oradata/orcl/test01.dbf Datafiles required for transportable tablespace USERS: /u01/app/oracle/oradata/orcl/users01.dbf Job "SYSTEM"."SYS_EXPORT_FULL_01" successfully completed at Mon Sep 10 05:40:45 2012 elapsed 0 00:09:40					
Datafiles required for transportable tablespace TEST: /u01/app/oracle/oradata/orcl/test01.dbf Datafiles required for transportable tablespace USERS: /u01/app/oracle/oradata/orcl/users01.dbf Job "SYSTEM"."SYS_EXPORT_FULL_01" successfully completed at Mon Sep 10 05:40:45 2012 elapsed 0 00:09:40					
/u01/app/oracle/oradata/orcl/test01.dbf Datafiles required for transportable tablespace USERS: /u01/app/oracle/oradata/orcl/users01.dbf Job "SYSTEM"."SYS_EXPORT_FULL_01" successfully completed at Mon Sep 10 05:40:45 2012 elapsed 0 00:09:40					
Datafiles required for transportable tablespace USERS: /u01/app/oracle/oradata/orcl/users01.dbf Job "SYSTEM"."SYS_EXPORT_FULL_01" successfully completed at Mon Sep 10 05:40:45 2012 elapsed 0 00:09:40					
/u01/app/oracle/oradata/orcl/users01.dbf Job "SYSTEM"."SYS_EXPORT_FULL_01" successfully completed at Mon Sep 10 05:40:45 2012 elapsed 0 00:09:40					
Job "SYSTEM"."SYS_EXPORT_FULL_01" successfully completed at Mon Sep 10 05:40:45 2012 elapsed 0 00:09:40					
Sep 10 05:40:45 2012 elapsed 0 00:09:40					
\$		– – – – – – – – – – – – – – – – – – –			
	\$				

- 4. View the log file $\exp.\log$ to get the list of data files to be transported before the full transportable import.
 - a. Find the exp.log file.

```
$ cd /u01/app/oracle/admin/orcl/dpdump
$ ls -ltr exp*
-rw-r--r- 1 oracle oinstall 1624 Sep 9 23:52 export.log
-rw-r---- 1 oracle oinstall 6012928 Sep 10 05:40 expfull.dmp
-rw-r--r- 1 oracle oinstall 12605 Sep 10 05:40 exp.log
$
```

b. View the last lines of the exp.log file.

```
$ tail -20 exp.log
. . exported "SYS". "DBA SENSITIVE DATA"
 0
KΒ
 0 rows
. . exported "SYS". "DBA TSDP POLICY PROTECTION"
 0
KΒ
. . exported "SYS". "FGA LOG$FOR EXPORT"
KΒ
 0 rows
. . exported "SYS". "NACL$ HOST EXP"
KΒ
 0 rows
. . exported "SYS". "NACL$ WALLET EXP"
KΒ
 0 rows
 . exported "SYSTEM". "SCHEDULER JOB ARGS"
Master table "SYSTEM". "SYS_EXPORT_FULL 01" successfully
loaded/unloaded
******************
Dump file set for SYSTEM.SYS EXPORT FULL 01 is:
  /u01/app/oracle/admin/orcl/dpdump/expfull.dmp
*******************
Datafiles required for transportable tablespace EXAMPLE:
  /u01/app/oracle/oradata/orcl/example01.dbf
Datafiles required for transportable tablespace TEST:
  /u01/app/oracle/oradata/orcl/test01.dbf
Datafiles required for transportable tablespace USERS:
  /u01/app/oracle/oradata/orcl/users01.dbf
Job "SYSTEM". "SYS EXPORT FULL 01" successfully completed at Mon
Sep 10 05:40:45 2012 elapsed 0 00:09:40
$
```

- 5. After the orcl3 database is created, you can copy the data files to the target locations /u01/app/oracle/oradata/orcl3 and the export dump file to /u01/app/oracle/admin/orcl3/dpdump. Before proceeding, check that there are not any tablespaces in the target orcl3 database having the same names as the tablespaces in the source orcl database.
 - a. Set your environment to the target database orcl3.

\$. oraenv

```
ORACLE SID = [cdb2] ? orcl3
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
SQL>
```

Select the tablespace names.

```
pace to USEP?
SQL> SELECT tablespace name FROM dba tablespaces;
TABLESPACE NAME
SYSTEM
SYSAUX
UNDOTBS1
TEMP
USERS
SQL>
```

c. Rename the USERS tablespace to USERS NEW and the data file /u01/app/oracle/oradata/orcl3/users01.dbf to /u01/app/oracle/oradata/orcl3/users new01.dbf.

```
SQL> ALTER TABLESPACE users RENAME TO users new;
Tablespace altered.
SQL> ALTER TABLESPACE users new OFFLINE;
Tablespace altered.
SQL> EXIT
$ mv /u01/app/oracle/oradata/orcl3/users01.dbf
/u01/app/oracle/oradata/orcl3/users new01.dbf
$ sqlplus / as sysdba
Connected to:
```

```
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
 64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
SOL> ALTER DATABASE RENAME FILE
 '/u01/app/oracle/oradata/orcl3/users01.dbf' TO
 '/u01/app/oracle/oradata/orcl3/users new01.dbf';
Database altered.
SQL> ALTER TABLESPACE users new ONLINE;
Tablespace altered.
 Technology (info@global-itech.com) rechnology (info
SQL> SELECT tablespace name FROM dba tablespaces ORDER BY 1;
TABLESPACE NAME
SYSAUX
SYSTEM
TEMP
UNDOTBS1
USERS NEW
SQL> EXIT
```

d. Now you can copy the data files to the target locations /u01/app/oracle/oradata/orcl3 and the export dump file to /u01/app/oracle/admin/orcl3/dpdump.

```
$ cp /u01/app/oracle/oradata/orcl/test01.dbf
/u01/app/oracle/oradata/orcl/example01.dbf
/u01/app/oracle/oradata/orcl/users01.dbf
/u01/app/oracle/oradata/orcl3
$ cp /u01/app/oracle/admin/orcl/dpdump/expfull.dmp
/u01/app/oracle/admin/orcl3/dpdump/expfull.dmp
$
```

6. Import the orcl database into the orcl3 database in full transportable mode. There are many errors due to existing objects in the target orcl3 database. These errors can be ignored.

```
$ rm /u01/app/oracle/admin/orcl3/dpdump/import.log
$ impdp system/oracle_4U FULL=Y dumpfile=expfull.dmp
TRANSPORT_DATAFILES='/u01/app/oracle/oradata/orcl3/test01.dbf','
```

```
/u01/app/oracle/oradata/orcl3/users01.dbf','/u01/app/oracle/orad
ata/orcl3/example01.dbf' logfile=import.log
Connected to: Oracle Database 12c Enterprise Edition Release
12.1.0.0.2 - 64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
Master table "SYSTEM". "SYS IMPORT FULL 01" successfully
loaded/unloaded
Starting "SYSTEM"."SYS IMPORT FULL 01": system/****** FULL=Y
dumpfile=expfull.dmp
TRANSPORT DATAFILES=/u01/app/oracle/oradata/orcl3/test01.dbf,/u0
1/app/oracle/oradata/orcl3/users01.dbf,/u01/app/oracle/oradata/o
rcl3/example01.dbf logfile=import.log
Processing object type
DATABASE EXPORT/PRE SYSTEM IMPCALLOUT/MARKER
Processing object type
DATABASE EXPORT/PRE INSTANCE IMPCALLOUT/MARKER
Processing object type DATABASE EXPORT/PLUGTS FULL/PLUGTS BLK
Processing object type DATABASE EXPORT/TABLESPACE
ORA-31684: Object type TABLESPACE: "UNDOTBS1" already exists
ORA-31684: Object type TABLESPACE: "TEMP" already exists
Processing object type DATABASE EXPORT/PROFILE
ORA-31684: Object type PROFILE: "MONITORING PROFILE" already
exists
Processing object type DATABASE EXPORT/SYS USER/USER
Processing object type DATABASE EXPORT/SCHEMA/USER
ORA-31684: Object type USER: "OUTLN" already exists
ORA-31684: Object type USER: "OLAPSYS" already exists
ORA-31684: Object type USER: "MDDATA" already exists
ORA-31684: Object type USER: "SPATIAL_WFS_ADMIN_USR" already
exists
ORA-31684: Object type USER: "SPATIAL CSW ADMIN USR" already
exists
ORA-31684: Object type USER: "FLOWS FILES" already exists
ORA-31684: Object type USER: "APEX PUBLIC USER" already exists
ORA-31684: Object type USER: "APEX 040100" already exists
ORA-31684: Object type USER: "SCOTT" already exists
Processing object type DATABASE EXPORT/ROLE
ORA-31684: Object type ROLE: "SELECT CATALOG ROLE" already exists
ORA-31684: Object type ROLE: "EXECUTE CATALOG ROLE" already
exists
ORA-31684: Object type ROLE: "DELETE_CATALOG_ROLE" already exists
ORA-31684: Object type ROLE: "CAPTURE ADMIN" already exists
ORA-31684: Object type ROLE: "CDB DBA" already exists
```

```
ORA-31684: Object type ROLE: "DBFS ROLE" already exists
ORA-31684: Object type ROLE: "AQ ADMINISTRATOR ROLE" already
exists
ORA-31684: Object type ROLE: "AQ USER ROLE" already exists
ORA-31684: Object type ROLE: "ADM PARALLEL EXECUTE TASK" already
exists
ORA-31684: Object type ROLE: "PROVISIONER" already exists
ORA-31684: Object type ROLE: "XS RESOURCE" already exists
ORA-31684: Object type ROLE: "XS SESSION ADMIN" already exists
ORA-31684: Object type ROLE: "XS NSATTR ADMIN" already exists
ORA-31684: Object type ROLE: "XS_CACHE_ADMIN" already exists
ORA-31684: Object type ROLE: "GSMUSER ROLE" already exists
ORA-31684: Object type ROLE: "GATHER SYSTEM STATISTICS" already
exists
ORA-31684: Object type ROLE: "OPTIMIZER PROCESSING RATE" already
exists
ORA-31684: Object type ROLE: "RECOVERY CATALOG OWNER" already
ORA-31684: Object type ROLE: "EM EXPRESS BASIC" already exists
ORA-31684: Object type ROLE: "EM EXPRESS ALL" already exists
ORA-31684: Object type ROLE: "SCHEDULER ADMIN" already exists
ORA-31684: Object type ROLE: "HS ADMIN SELECT ROLE" already
exists
ORA-31684: Object type ROLE: "HS ADMIN EXECUTE ROLE" already
exists
ORA-31684: Object type ROLE: "HS ADMIN ROLE" already exists
ORA-31684: Object type ROLE: "GLOBAL AQ USER ROLE" already exists
ORA-31684: Object type ROLE: "OEM ADVISOR" already exists
ORA-31684: Object type ROLE: "OEM MONITOR" already exists
ORA-31684: Object type ROLE: "XDBADMIN" already exists
ORA-31684: Object type ROLE: "XDB SET INVOKER" already exists
ORA-31684: Object type ROLE: "AUTHENTICATEDUSER" already exists
ORA-31684: Object type ROLE: "XDB WEBSERVICES" already exists
ORA-31684: Object type ROLE: "XDB WEBSERVICES WITH PUBLIC"
already exists
ORA-31684: Object type ROLE: "XDB WEBSERVICES OVER HTTP" already
exists
ORA-31684: Object type ROLE: "WM ADMIN ROLE" already exists
ORA-31684: Object type ROLE: "JAVAUSERPRIV" already exists
ORA-31684: Object type ROLE: "JAVAIDPRIV" already exists
ORA-31684: Object type ROLE: "JAVASYSPRIV" already exists
ORA-31684: Object type ROLE: "JAVADEBUGPRIV" already exists
ORA-31684: Object type ROLE: "EJBCLIENT" already exists
ORA-31684: Object type ROLE: "JMXSERVER" already exists
```

```
ORA-31684: Object type ROLE: "JAVA ADMIN" already exists
ORA-31684: Object type ROLE: "JAVA DEPLOY" already exists
ORA-31684: Object type ROLE: "CTXAPP" already exists
ORA-31684: Object type ROLE: "ORDADMIN" already exists
ORA-31684: Object type ROLE: "OLAP XS ADMIN" already exists
ORA-31684: Object type ROLE: "OLAP_DBA" already exists
ORA-31684: Object type ROLE: "CWM USER" already exists
ORA-31684: Object type ROLE: "OLAP_USER" already exists
ORA-31684: Object type ROLE: "SPATIAL WFS ADMIN" already exists
ORA-31684: Object type ROLE: "WFS USR ROLE" already exists
ORA-31684: Object type ROLE: "SPATIAL CSW ADMIN" already exists
ORA-31684: Object type ROLE: "CSW USR ROLE" already exists
ORA-31684: Object type ROLE: "LBAC DBA" already exists
ORA-31684: Object type ROLE: "APEX ADMINISTRATOR ROLE" already
exists
ORA-31684: Object type ROLE: "APEX_GRANTS_FOR_NEW_USERS_ROLE"
already exists
ORA-31684: Object type ROLE: "DV REALM RESOURCE" already exists
ORA-31684: Object type ROLE: "DV REALM OWNER" already exists
ORA-31684: Object type ROLE: "DV ACCTMGR" already exists
ORA-31684: Object type ROLE: "DV OWNER" already exists
ORA-31684: Object type ROLE: "DV ADMIN" already exists
ORA-31684: Object type ROLE: "DV SECANALYST" already exists
ORA-31684: Object type ROLE: "DV PUBLIC" already exists
ORA-31684: Object type ROLE: "DV PATCH ADMIN" already exists
ORA-31684: Object type ROLE: "DV MONITOR" already exists
ORA-31684: Object type ROLE: "DV STREAMS ADMIN" already exists
ORA-31684: Object type ROLE: "DV_GOLDENGATE ADMIN" already exists
ORA-31684: Object type ROLE: "DV XSTREAM ADMIN" already exists
ORA-31684: Object type ROLE: "DV GOLDENGATE REDO ACCESS" already
exists
ORA-31684: Object type ROLE: "DV AUDIT CLEANUP" already exists
Processing object type DATABASE EXPORT/RADM FPTM
Processing object type
DATABASE EXPORT/GRANT/SYSTEM GRANT/PROC SYSTEM GRANT
Processing object type DATABASE EXPORT/SCHEMA/GRANT/SYSTEM GRANT
Processing object type DATABASE_EXPORT/SCHEMA/ROLE_GRANT
Processing object type DATABASE EXPORT/SCHEMA/DEFAULT ROLE
Processing object type DATABASE EXPORT/SCHEMA/ON USER GRANT
Processing object type DATABASE EXPORT/SCHEMA/TABLESPACE QUOTA
Processing object type DATABASE EXPORT/RESOURCE COST
Processing object type DATABASE EXPORT/TRUSTED DB LINK
Processing object type DATABASE EXPORT/SCHEMA/SEQUENCE/SEQUENCE
```

```
Processing object type DATABASE EXPORT/DIRECTORY/DIRECTORY
Processing object type
DATABASE EXPORT/DIRECTORY/GRANT/OWNER GRANT/OBJECT GRANT
Processing object type DATABASE EXPORT/SCHEMA/SYNONYM
Processing object type DATABASE EXPORT/SCHEMA/TYPE/INC TYPE
Processing object type DATABASE EXPORT/SCHEMA/TYPE/TYPE SPEC
Processing object type
DATABASE EXPORT/SCHEMA/TYPE/GRANT/OWNER GRANT/OBJECT GRANT
Processing object type
DATABASE EXPORT/SYSTEM PROCOBJACT/PRE SYSTEM ACTIONS/PROCACT SYS
Processing object type DATABASE EXPORT/SYSTEM PROCOBJACT/PROCOBJ
Processing object type
DATABASE EXPORT/SYSTEM PROCOBJACT/POST SYSTEM ACTIONS/PROCACT SY
STEM
Processing object type DATABASE EXPORT/SCHEMA/PROCACT SCHEMA
Processing object type
DATABASE EXPORT/EARLY OPTIONS/VIEWS AS TABLES/TABLE
Processing object type
DATABASE_EXPORT/EARLY_OPTIONS/VIEWS AS TABLES/TABLE DATA
. . imported "SYS". "KU$ EXPORT USER MAP"
 6.132
KΒ
 43 rows
Processing object type
DATABASE EXPORT/EARLY POST INSTANCE IMPCALLOUT/MARKER
Processing object type
DATABASE EXPORT/SCHEMA/XMLSCHEMA/XMLSCHEMA
Processing object type DATABASE EXPORT/NORMAL OPTIONS/TABLE
Processing object type DATABASE EXPORT/NORMAL OPTIONS/TABLE DATA
. . imported "ORDDATA". "ORDDCM DOCS TRANSIENT"
 252.9
KB
 9 rows
. . imported "SYS"."AMGT$DP$DAM CONFIG PARAM$"
 6.507
 14 rows
. . imported "SYS"."DP$TSDP PARAMETER$"
 5.929
 1 rows
KΒ
. . imported "SYS"."DP$TSDP POLICY$"
 5.898
. . imported "SYS"."DP$TSDP SUBPOL$"
 6.304
KΒ
 1 rows
. . imported "SYSTEM". "REDO DB TMP"
 22.57
KB
 1 rows
. . imported "WMSYS"."E$ENV VARS$"
 6.054
 5 rows
KB
. . imported "WMSYS"."E$EVENTS INFO$"
 5.789
 12 rows
. . imported "WMSYS"."E$HINT TABLE$"
 9.460
 76 rows
KB
```

 KB	<pre>imported "WMSYS"."E\$NEXTVER_TABLE\$" 1 rows</pre>	6.351
		5.960
KB	1 rows	
KB	<pre>imported "WMSYS"."E\$WORKSPACES_TABLE\$" 1 rows</pre>	12.08
	<pre>imported "WMSYS"."E\$WORKSPACE_PRIV_TABLE\$"</pre>	6.539
KB	8 rows	
KB	<pre>imported "LBACSYS"."OLS_DP\$OLS\$AUDIT"</pre>	0
	imported "LBACSYS"."OLS_DP\$OLS\$COMPARTMENTS"	0
KB		_
KB	<pre>imported "LBACSYS"."OLS_DP\$OLS\$GROUPS"</pre>	0
	<pre>imported "LBACSYS"."OLS_DP\$OLS\$LAB"</pre>	0
KB	0 rows	
KB	<pre>imported "LBACSYS"."OLS_DP\$OLS\$LEVELS"</pre>	201/000
	imported "LBACSYS"."OLS_DP\$OLS\$POL"	0
KB	0 rows	ilge.
KB	<pre>imported "LBACSYS"."OLS_DP\$OLS\$POLS"</pre>	0
	imported "LBACSYS"."OLS_DP\$OLS\$POLT"	0
KB		
KB	<pre>imported "LBACSYS"."OLS_DP\$OLS\$PROFILE" 0 rows</pre>	0
	imported "LBACSYS"."OLS_DP\$OLS\$PROG"	0
KB	0 rows	0
KB	<pre>imported "LBACSYS"."OLS_DP\$OLS\$USER"</pre>	0
a/. '.'	imported "SYS"."AMGT\$DP\$AUD\$"	0
KB	0 rows	0
KB	<pre>imported "SYS"."AMGT\$DP\$DAM_CLEANUP_EVENTS\$" 0 rows</pre>	0
	imported "SYS"."AMGT\$DP\$DAM_CLEANUP_JOBS\$"	0
KB	0 rows	0
KB	<pre>imported "SYS"."AMGT\$DP\$FGA_LOG\$" 0 rows</pre>	0
	imported "SYS"."DP\$TSDP_ASSOCIATION\$"	0
KB	0 rows	
KB	<pre>imported "SYS"."DP\$TSDP_CONDITION\$" 0 rows</pre>	0
	imported "SYS"."DP\$TSDP_FEATURE_POLICY\$"	0
KB	0 rows	
KB	<pre>imported "SYS"."DP\$TSDP_PROTECTION\$" 0 rows</pre>	0

		imported "SYS"."DP\$TSDP_SENSITIVE_DATA\$"	0
	KB	0 rows imported "SYS"."DP\$TSDP SENSITIVE TYPE\$"	0
	KB	0 rows	
		imported "SYS"."DP\$TSDP_SOURCE\$"	0
	KB	0 rows imported "SYSTEM"."REDO LOG TMP"	0
	KB	0 rows	
	 KB	<pre>imported "WMSYS"."E\$BATCH_COMPRESSIBLE_TABLES\$" 0 rows</pre>	0
		imported "WMSYS"."E\$CONSTRAINTS TABLE\$"	0
	KB	0 rows	
	 KB	<pre>imported "WMSYS"."E\$CONS_COLUMNS\$"</pre>	0
		imported "WMSYS"."E\$LOCKROWS INFO\$"	0
	KB	0 rows	G
	 KB	<pre>imported "WMSYS"."E\$MODIFIED_TABLES\$"</pre>	632
		imported "WMCVC" "FCMD CDADU WODKCDACEC TADIFC"	0
	KB	0 rows	
	 KB	0 rows imported "WMSYS"."E\$MP_PARENT_WORKSPACES_TABLE\$" 0 rows	0
		imported "WMSYS"."E\$NESTED_COLUMNS_TABLE\$"	0
	KB	0 rows	
	 KB	<pre>imported "WMSYS"."E\$REMOVED_WORKSPACES_TABLE\$" 0 rows</pre>	0
		imported "WMSYS"."E\$RESOLVE_WORKSPACES_TABLE\$"	0
	KB	0 rows	0
	KB	<pre>imported "WMSYS"."E\$RIC_LOCKING_TABLE\$" 0 rows</pre>	0
	//	imported "WMSYS"."E\$RIC_TABLE\$"	0
-	KB	0 rows imported "WMSYS"."E\$RIC_TRIGGERS_TABLE\$"	0
	KB	0 rows	U
		<pre>imported "WMSYS"."E\$UDTRIG_DISPATCH_PROCS\$"</pre>	0
	KB	0 rows imported "WMSYS"."E\$UDTRIG INFO\$"	0
	KB	0 rows	
		<pre>imported "WMSYS"."E\$VERSION_TABLE\$"</pre>	0
	KB		0
	KB	0 rows	-
	 KB	<pre>imported "WMSYS"."E\$WORKSPACE_SAVEPOINTS_TABLE\$"</pre>	0
		cessing object type	
		ABASE_EXPORT/NORMAL_OPTIONS/VIEWS_AS_TABLES/TABLE	

```
Processing object type
DATABASE EXPORT/NORMAL OPTIONS/VIEWS AS TABLES/TABLE DATA
. . imported "SYSTEM". "SCHEDULER PROGRAM ARGS TMP"
 9.484
 12 rows
. . imported "WMSYS"."E$EXP MAP"
 7.695
KB
 3 rows
. . imported "SYS"."DP$DBA SENSITIVE DATA"
 0
 0 rows
. . imported "SYS"."DP$DBA TSDP POLICY PROTECTION"
 0
. . imported "SYS". "NACL$ HOST IMP"
 0
KB
 0 rows
. . imported "SYS". "NACL$ NAME MAP IMP"
 \cap
KΒ
. . imported "SYS". "NACL$ WALLET IMP"
 0
KΒ
 025
. . imported "SYSTEM". "SCHEDULER JOB ARGS TMP"
 0 rows
KB
Processing object type DATABASE EXPORT/NORMAL OPTIONS/PROCEDURE
ORA-39342: Internal error - failed to import internal objects
tagged with APEX due to ORA-00955: name is already used by an
existing object.
ORA-31684: Object type PROCEDURE: "SYS". "VALIDATE APEX" already
exists
Processing object type
DATABASE EXPORT/NORMAL OPTIONS/OPTION PACKAGE/PACKAGE BODY
ORA-31684: Object type PACKAGE BODY: "SYS". "WWV DBMS SQL" already
exists
Processing object type
DATABASE EXPORT/NORMAL POST INSTANCE IMPCALLOU/MARKER
Processing object type DATABASE EXPORT/SCHEMA/TABLE/TABLE
ORA-39151: Table "SCOTT". "DEPT" exists. All dependent metadata
and data will be skipped due to table exists action of skip
ORA-39151: Table "SCOTT"."EMP" exists. All dependent metadata
and data will be skipped due to table exists action of skip
ORA-39151: Table "SCOTT". "BONUS" exists. All dependent metadata
and data will be skipped due to table exists action of skip
ORA-39151: Table "SCOTT". "SALGRADE" exists. All dependent
metadata and data will be skipped due to table exists action of
skip
ORA-39083: Object type TABLE: "OE". "PURCHASEORDER" failed to
create with error:
ORA-31061: XDB error: DBMS XDBZ.ENABLE HIERARCHY
ORA-06512: at "XDB.DBMS XDBZ0", line 131
ORA-06512: at "XDB.DBMS XDBZ0", line 598
ORA-01031: insufficient privileges
```

```
Failing sql is:
BEGIN DBMS XDBZ.ENABLE HIERARCHY('"OE"','"PURCHASEORDER"'); END;
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/GRANT/OWNER GRANT/OBJECT GRANT
Processing object type DATABASE EXPORT/SCHEMA/TABLE/COMMENT
Processing object type
DATABASE EXPORT/XS SECURITY/SCHEMA/XS SECURITY CLASS
ORA-39083: Object type XS SECURITY CLASS: "SYS" failed to create
with error:
ORA-06550: line 11, column 27:
PLS-00103: Encountered the symbol ";" when expecting one of the
following:
 . ( ) , * % & = - + < / > at in is mod remainder not rem =>
 <an exponent (**)> <> or != or ~= >= <= <> and or like like2
 like4 likec as between from using || multiset member
 submultiset
ouse this Student Guide
BEGIN
 priv lis
Processing object type DATABASE EXPORT/SCHEMA/FUNCTION/FUNCTION
Processing object type
DATABASE EXPORT/SCHEMA/PROCEDURE/PROCEDURE
Processing object type
DATABASE EXPORT/SCHEMA/FUNCTION/ALTER FUNCTION
Processing object type
DATABASE EXPORT/SCHEMA/PROCEDURE/ALTER PROCEDURE
Processing object type DATABASE EXPORT/SCHEMA/TABLE/INDEX/INDEX
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/INDEX/FUNCTIONAL INDEX/INDEX
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/CONSTRAINT/CONSTRAINT
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/INDEX/STATISTICS/INDEX STATISTICS
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/INDEX/STATISTICS/FUNCTIONAL INDEX/I
NDEX STATISTICS
Processing object type DATABASE EXPORT/SCHEMA/VIEW/VIEW
Processing object type
DATABASE_EXPORT/SCHEMA/VIEW/GRANT/OWNER GRANT/OBJECT GRANT
```

```
Processing object type DATABASE EXPORT/SCHEMA/TYPE/TYPE BODY
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/CONSTRAINT/REF CONSTRAINT
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/INDEX/BITMAP INDEX/INDEX
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/INDEX/STATISTICS/BITMAP INDEX/INDEX
STATISTICS
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/STATISTICS/TABLE STATISTICS
Processing object type DATABASE EXPORT/STATISTICS/MARKER
OE.ACTION TABLE MEMBERS : sqlerrm = ORA-20000: Unable to set
values for index ACTION TABLE MEMBERS: does not exist or
insufficient privileges
OE.LINEITEM TABLE MEMBERS : sqlerrm = ORA-20000: Unable to set
values for index LINEITEM_TABLE_MEMBERS: does not exist or
insufficient privileges
Importing statistics failed for 2 object(s);
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/INDEX/DOMAIN INDEX/INDEX
Processing object type DATABASE EXPORT/SCHEMA/TABLE/TRIGGER
Processing object type DATABASE EXPORT/SCHEMA/VIEW/TRIGGER
Processing object type DATABASE EXPORT/SCHEMA/MATERIALIZED VIEW
Processing object type DATABASE EXPORT/SCHEMA/DIMENSION
Processing object type DATABASE EXPORT/END PLUGTS BLK
Processing object type
DATABASE EXPORT/FINAL POST INSTANCE IMPCALLOUT/MARKER
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/POST INSTANCE/PROCACT INSTANCE
Processing object type
DATABASE EXPORT/SCHEMA/TABLE/POST INSTANCE/PROCDEPOBJ
Processing object type
DATABASE EXPORT/SCHEMA/POST SCHEMA/PROCOBJ
ORA-39083: Object type
PROCOBJ: "APEX 040100". "ORACLE APEX PURGE SESSIONS" failed to
create with error:
ORA-27477: "APEX 040100"."ORACLE APEX PURGE SESSIONS" already
exists
Failing sql is:
BEGIN
dbms scheduler.create job('"ORACLE APEX PURGE SESSIONS"',
job type=>'STORED PROCEDURE', job action=>
'WWV FLOW CACHE.PURGE SESSIONS'
 number of arguments=>0,
```

```
start date=>TO TIMESTAMP TZ('04-JUL-2012 11.31.16.846009000 PM -
07:00', 'DD-MON-RRRR HH.MI.SSXFF AM
TZR','NLS DATE LANGUAGE=english'), repeat interval=>
'FREO
ORA-39083: Object type
PROCOBJ: "APEX 040100". "ORACLE APEX MAIL QUEUE" failed to create
with error:
ORA-27477: "APEX 040100"."ORACLE APEX MAIL QUEUE" already exists
Failing sql is:
BEGIN
dbms scheduler.create_job('"ORACLE_APEX_MAIL_QUEUE"',
job type=>'STORED PROCEDURE', job_action=>
'WWV FLOW MAIL.PUSH QUEUE IMMEDIATE'
, number of arguments=>0,
start date=>TO TIMESTAMP TZ('04-JUL-2012 11.31.17.024586000 PM -
07:00', 'DD-MON-RRRR HH.MI.SSXFF AM
TZR','NLS DATE LANGUAGE=english'), repeat interval=>
'FREO=MINUTE
ORA-39083: Object type
PROCOBJ: "APEX 040100". "ORACLE APEX WS NOTIFICATIONS" failed to
create with error:
ORA-27477: "APEX 040100". "ORACLE APEX WS NOTIFICATIONS" already
exists
Failing sql is:
BEGIN
dbms_scheduler.create_job('"ORACLE APEX WS NOTIFICATIONS"',
job type=>'STORED PROCEDURE', job action=>
'WWV FLOW WORKSHEET API.DO NOTIFY'
, number of arguments=>0,
start date=>TO TIMESTAMP TZ('04-JUL-2012 11.31.17.027832000 PM -
07:00', 'DD-MON-RRRR HH.MI.SSXFF AM
TZR', 'NLS DATE LANGUAGE=english'), repeat interval
ORA-39083: Object type
PROCOBJ: "APEX 040100". "ORACLE APEX DAILY MAINTENANCE" failed to
create with error:
ORA-27477: "APEX 040100"."ORACLE APEX DAILY MAINTENANCE" already
exists
Failing sql is:
BEGIN
dbms_scheduler.create_job('"ORACLE_APEX_DAILY_MAINTENANCE"',
job type=>'STORED PROCEDURE', job action=>
'WWV FLOW MAINT.DAILY MAINTENANCE'
 number of arguments=>0,
```

```
start_date=>TO_TIMESTAMP_TZ('04-JUL-2012 11.31.17.031100000 PM -
07:00','DD-MON-RRRR HH.MI.SSXFF AM

TZR','NLS_DATE_LANGUAGE=english'), repeat_inter

Processing object type
DATABASE_EXPORT/SCHEMA/POST_SCHEMA/PROCACT_SCHEMA

Processing object type
DATABASE_EXPORT/AUDIT_UNIFIED/AUDIT_POLICY_ENABLE

Processing object type DATABASE_EXPORT/AUDIT

Processing object type
DATABASE_EXPORT/POST_SYSTEM_IMPCALLOUT/MARKER

Job "SYSTEM"."SYS_IMPORT_FULL_01" completed with 97 error(s) at
Tue Aug 21 09:59:05 2012 elapsed 0 00:04:44
```

7. Check in the target orcl3 database that the tablespaces TEST, EXAMPLE, and USERS have been plugged and that the HR.TESTTAB table contains two rows as in the source orcl database.

\$ sqlplus / as sysdba
\$ sqlplus / as sysdba Connected to: Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 - 64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
chno, s to a
SQL> SELECT tablespace_name FROM dba_tablespaces;
TABLESPACE NAME
-rojejg
SYSTEM
SYSAUX
UNDOTBS1
TEMP
USERS_NEW
EXAMPLE
TEST
USERS
8 rows selected.
SQL> SELECT name FROM v\$datafile;
NAME
NAPID

```
/u01/app/oracle/oradata/orcl3/system01.dbf
/u01/app/oracle/oradata/orcl3/example01.dbf
/u01/app/oracle/oradata/orcl3/sysaux01.dbf
/u01/app/oracle/oradata/orcl3/undotbs01.dbf
/u01/app/oracle/oradata/orcl3/test01.dbf
/u01/app/oracle/oradata/orcl3/users new01.dbf
/u01/app/oracle/oradata/orcl3/users01.dbf
7 rows selected.
SQL> SELECT * FROM hr.testtab;
 ID LABEL
 -itech com) has
 10 Skirt
 20 Trousers
SQL> EXIT
$
```

Put the user-defined tablespaces in the source database orcl back in read-write mode in order to let users work.

```
$ . oraenv
ORACLE SID = [cdb2] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
SQL> ALTER TABLESPACE example READ WRITE;
Tablespace altered.
SOL> ALTER TABLESPACE test READ WRITE;
Tablespace altered.
SQL> ALTER TABLESPACE users READ WRITE;
```

Tablespace altered.
GOL. BYIN
SQL> exit
\$

obal Information Technology (info@global-itech.com) have this Student Guide.

Practice 20-3: Loading Data Using SQL*Loader Express Mode (Optional)

Overview

In this practice, you will load records from an emp.dat file into the HR.TAB1 table using SQL*Loader in Express Mode.

Tasks

1. Make sure you are in the ~/labs/Load directory and your environment points to the orcl instance.

```
$ cd ~/labs/Load
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$
```

2. Create an HR.EMP table as follows.

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options
SQL> DROP TABLE hr.tab1 PURGE;
DROP TABLE hr.tab1 PURGE
ERROR at line 1:
ORA-00942: table or view does not exist
SQL> CREATE TABLE hr.tab1 (id NUMBER, prod name VARCHAR2(10));
Table created.
SQL> INSERT INTO hr.tab1 VALUES (10, 'Skirt');
1 row created.
SQL> INSERT INTO hr.tab1 VALUES (20, 'Trousers');
1 row created.
SQL> COMMIT;
```

```
Commit complete.

SQL> EXIT

$
```

3. Display the \$HOME/labs/Load/tab1.dat file. It contains 5 records.

```
$ more tab1.dat
30, Shirt
40, Socks
50, Cap
60, Gloves
70, Tie
$
```

4. Load the five records into the HR. TAB1 table using SQL*Loader in Express Mode.

```
$ sqlldr system/oracle_4U TABLE=hr.tab1

SQL*Loader: Release 12.1.0.0.2 - Production on Wed Aug 22
08:31:01 2012

Copyright (c) 1982, 2012, Oracle and/or its affiliates. All rights reserved.

Express Mode Load, Table: HR.TAB1
Path used: External Table, DEGREE_OF_PARALLELISM=AUTO

Table HR.TAB1:
5 Rows successfully loaded.

Check the log files:
hr.log
hr_%p.log_xt
for more information about the load.
$
```

5. Verify the existence of the log files.

```
$ ls -l hr*
-rw-r--r- 1 oracle oinstall 1036 Aug 22 08:31 hr_782.log_xt
-rw-r--r- 1 oracle oinstall 2241 Aug 22 08:31 hr.log
$
```

6. View the hr.log file.

```
$ more hr.log

SQL*Loader: Release 12.1.0.0.2 - Production on Wed Aug 22
08:31:01 2012
```

```
Copyright (c) 1982, 2012, Oracle and/or its affiliates.
rights reserved.
Express Mode Load, Table: HR.TAB1
Data File:
 tab1.dat
  Bad File:
 tab1.bad
  Discard File: none specified
 (Allow all discards)
Number to load: ALL
Number to skip: 0
Errors allowed: 50
Continuation:
 none specified
Path used:
 External Table
Table HR.TAB1, loaded from every logical record.
Insert option in effect for this table: APPEND
 Column Name
 Position
 Len Term Encl
Datatype
 ferable license to use
CHARACTER
PROD NAME
 NEXT
CHARACTER
Generated control file for possible reuse:
OPTIONS (EXTERNAL TABLE=EXECUTE, TRIM=LRTRIM)
LOAD DATA
INFILE '(null)'
APPEND
INTO TABLE HR.TAB1
FIELDS TERMINATED BY ","
  ID,
  PROD NAME
End of generated control file for possible reuse.
created temporary directory object SYS SQLLDR XT TMPDIR 00000
for path /home/oracle/labs/Load
```

```
enable parallel DML: ALTER SESSION ENABLE PARALLEL DML
creating external table "SYS SQLLDR X EXT TAB1"
CREATE TABLE "SYS SQLLDR X EXT TAB1"
  "ID" NUMBER,
  "PROD NAME" VARCHAR2 (10)
ORGANIZATION external
  TYPE oracle loader
  DEFAULT DIRECTORY SYS_SQLLDR_XT_TMPDIR_00000
 RECORDS DELIMITED BY NEWLINE CHARACTERSET US7ASCII

BADFILE 'SYS_SQLLDR_XT_TMPDIR_00000':'+>h1 '

LOGFILE 'hr %n '-
  ACCESS PARAMETERS
 "ID" CHAR(255),
"PROD"
 "PROD NAME" CHAR (255)
  location
 'tab1.dat'
) REJECT LIMIT UNLIMITED
executing INSERT statement to load database table HR.TAB1
INSERT /*+ append parallel(auto) */ INTO HR.TAB1
  ID,
  PROD NAME
SELECT
  "ID",
```

```
"PROD_NAME"
FROM "SYS_SQLLDR_X_EXT_TAB1"

dropping external table "SYS_SQLLDR_X_EXT_TAB1"

Table HR.TAB1:
5 Rows successfully loaded.

Run began on Wed Aug 22 08:31:01 2012
Run ended on Wed Aug 22 08:31:02 2012

Elapsed time was: 00:00:00.58
CPU time was: 00:00:00.01
$
```

7. View the hr_782.log_xt file.

```
Field Definitions for table SYS_SQLLDR_X_EXT_TAB1
Record format DELIMITED BY NEWLINE
Data in file has same endiagrant
$ more hr 782.log xt
  Fields in Data Source:
 CHAR (255)
 Terminated by ","
 Trim whitespace from left and right
 PROD NAME
 CHAR (255)
 Terminated by ","
 Trim whitespace from left and right
 LOG file opened at 08/22/12 08:31:01
KUP-05004:
 Warning: Intra source concurrency disabled because
parallel select was not request
ed.
Field Definitions for table SYS SQLLDR X EXT TAB1
  Record format DELIMITED BY NEWLINE
```

```
Data in file has same endianness as the platform
Reject rows with all null fields

Fields in Data Source:

ID CHAR (255)

Terminated by ","

Trim whitespace from left and right

PROD_NAME CHAR (255)

Terminated by ","

Trim whitespace from left and right

$ Trim whitespace from left and right

$ Trim whitespace from left and right
```

8. Verify that the records have been inserted into the HR.TAB1 table.

```
$ sqlplus / as sysdba
Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2
64bit Production
 ceuse to use this Studi
With the Partitioning, OLAP, Advanced Analytics and Real
Application Testing options
SQL> SELECT * FROM hr.tab1;
 ID PROD NAME
 10 Skirt
 20 Trousers
 Shirt
 Socks
 50
 Cap
 60
 Gloves
 70
 Tie
SQL>
```

9. Drop the HR. TAB1 table.

```
SQL> DROP TABLE hr.tabl PURGE;

Table dropped.

SQL> EXIT

$
```

Hobal Information Technology (info@global-itech.com) The student Guide. Student Guide.

com) has a **Practices for Lesson 21:** Chapter 21 0 9 Stur Chapter 21 0 9 Stur (in this Stur (in **Partitioning Enhancements**

Practices for Lesson 21

Practices Overview

In this practice, you will familiarize yourself with using partial local and global indexes.

Practice 21-1: Local and Global Partial Indexing on Partitioned Tables

Overview

In this practice, you will create a partitioned table with five partitions: A local partitioned index indexing only two partitions of the table and therefore composed of three index partitions, and a global index indexing the rows of only two partitions of the table.

Tasks

- 1. Create the partitioned table HR.TAB_PART1 with five partitions and only three local index partitions.
 - a. Connect to the source database orcl.

```
$ . oraenv
ORACLE_SID = [cdb2] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle

$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL>
```

b. To be sure that the segments, tables, partitions and indexes are created without inserting rows, set the deferred segment creation parameter to FALSE.

```
SQL> ALTER SYSTEM SET deferred_segment_creation=FALSE;
System altered.

SQL>
```

c. Execute the CREATE TABLE statement as follows.

```
CREATE TABLE hr.tab_part1
(
order_id NUMBER(12),
order_date DATE CONSTRAINT order_date_nn NOT NULL,
order_mode VARCHAR2(8),
customer_id NUMBER(6) CONSTRAINT order_cust_id_nn NOT NULL,
order_status NUMBER(2),
order_total NUMBER(8,2),
sales_rep_id NUMBER(6),
promotion_id NUMBER(6),
```

```
CONSTRAINT order mode lov CHECK (order mode in
('direct', 'online')),
 CONSTRAINT order total min CHECK (order total >= 0)
INDEXING OFF
 PARTITION BY RANGE (ORDER DATE)
 (PARTITION ord p1 VALUES LESS THAN (TO DATE('01-MAR-1999','DD-
MON-YYYY')) INDEXING ON,
  PARTITION ord p2 VALUES LESS THAN (TO DATE('01-JUL-1999','DD-
MON-YYYY')) INDEXING OFF,
  PARTITION ord p3 VALUES LESS THAN (TO DATE ('01-OCT-1999', 'DD-
MON-YYYY')) INDEXING ON,
  PARTITION ord p4 VALUES LESS THAN (TO DATE ('01-MAR-2000', 'DD-
MON-YYYY')),
  PARTITION ord p5 VALUES LESS THAN (TO DATE('01-MAR-2010','DD-
MON-YYYY')))
 ifo@global-itech.com
SQL> DROP TABLE hr.tab part1 PURGE;
DIRKOR at line 1:

ORA-00942: table or view does not exist

SQL> CREATE TABLE hr. +---
(
 order id NUMBER(12),
 order date DATE CONSTRAINT order date nn NOT NULL,
 order mode VARCHAR2(8),
 customer id NUMBER(6) CONSTRAINT order cust id nn NOT NULL,
 order status NUMBER(2),
 order total NUMBER(8,2),
 sales rep id NUMBER(6),
 promotion id NUMBER(6),
 CONSTRAINT order mode lov CHECK (order mode in
('direct', 'online')),
 CONSTRAINT order total min CHECK (order total >= 0)
INDEXING OFF
 PARTITION BY RANGE (ORDER DATE)
 (PARTITION ord p1 VALUES LESS THAN (TO DATE('01-MAR-1999','DD-
MON-YYYY')) INDEXING ON,
  PARTITION ord p2 VALUES LESS THAN (TO DATE('01-JUL-1999','DD-
```

MON-YYYY')) INDEXING OFF,

```
PARTITION ord p3 VALUES LESS THAN (TO DATE('01-OCT-1999','DD-
MON-YYYY')) INDEXING ON,
  PARTITION ord p4 VALUES LESS THAN (TO DATE('01-MAR-2000', 'DD-
MON-YYYY')),
  PARTITION ord p5 VALUES LESS THAN (TO DATE('01-MAR-2010','DD-
MON-YYYY')))
 14
  2
 3
 7
 10
 11
 12
 13
 8
 19
 20
15
 16
 17
 18
 21
Table created.
SQL>
```

Check the default indexing value of the table created.

```
SQL> SELECT def indexing FROM dba part tables
 Oglobal-itech.com) has this student Guide.
 WHERE table name='TAB PART1';
DEF
_ _ _
OFF
SOL>
```

Create a partial global index as follows.

```
SQL> CREATE INDEX hr.tab_part1 gidx_ordermode
 ON hr.tab part1 (order mode)
 GLOBAL INDEXING PARTIAL;
  2
Index created.
SQL>
```

Create a partial local partitioned index as follows.

```
SQL> CREATE INDEX hr.tab part1 lidx orderdate
 ON hr.tab part1 (order date)
 LOCAL INDEXING PARTIAL;
  2
Index created.
SOL>
```

Check the indexing type and status of the indexes.

```
SQL> col INDEX NAME format a26
SQL> SELECT indexing, index name, status
 FROM
 dba indexes
 WHERE
 index name like 'TAB PART1%';
 3
  2
```

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

6. Check the status of the index partitions of the partial local index.

```
SQL> col PARTITION NAME format a20
SQL> SELECT index name, partition name, status
 FROM dba ind partitions
 WHERE INDEX NAME like 'TAB PART1%';
INDEX NAME
 PARTITION NAME
TAB PART1 LIDX ORDERDATE
 ORD P5
 UNUSABLE
TAB PART1 LIDX ORDERDATE
 ORD P4
 UNUSABLE
 USABLE
TAB PART1 LIDX ORDERDATE
 ORD P3
 UNUSABLE
TAB PART1 LIDX ORDERDATE
 ORD P2
 USABLE
TAB PART1 LIDX ORDERDATE
 ORD P1
SQL>
```

7. Insert rows into the table.

```
SQL> INSERT INTO hr.tab_part1
VALUES (10, To_DATE('01-FEB-1999','DD-MON-YYYY'),
'direct',200,0,20,201,222);
1 row created.

SQL> INSERT INTO hr.tab_part1
VALUES (11, To_DATE('01-MAY-1999','DD-MON-YYYY'),
'online',300,0,30,301,333);

1 row created.

SQL> INSERT INTO hr.tab_part1
VALUES (12, To_DATE('01-SEP-1999','DD-MON-YYYY'),
'direct',400,0,40,401,444);

1 row created.

SQL> INSERT INTO hr.tab_part1
VALUES (13, To_DATE('01-FEB-2000','DD-MON-YYYY'),
'direct',500,0,50,501,555);
```

```
1 row created.

SQL> COMMIT;

Commit complete.

SQL>
```

- 8. Check that the partial global index TAB_PART1_GIDX_ORDERMODE is used while performing queries on the highly selective column ORDER_MODE to access a single value such as direct. The optimizer has to rely on a full scan of the non-indexed partitions for the value such as online stored in rows in partitions that are not indexed.
 - Collect statistics for the table.

```
SQL> EXEC dbms_stats.gather_table_stats ('HR','TAB_PART1')

PL/SQL procedure successfully completed.

SQL>
```

b. Generate a plan for a query accessing the value direct of the ORDER_MODE in the table where there are few rows.

SQL> EXPLAIN PLAN FOR
<pre>2 SELECT order_mode, order_status FROM hr.tab_part1</pre>
<pre>3 WHERE order_mode='direct';</pre>
3 WHERE order_mode='direct'; Explained. SOL> select * from table(dbms xplan.display):
SQL> select * from table(dbms_xplan.display) ;
PLAN_TABLE_OUTPUT
VOU.
Plan hash value: 3230465927
Id Operation

```
SELECT STATEMENT
 2
 18
 (0) \mid 00:00:01 \mid
 30
 VIEW
 VW TE 2
 1 |
 57
 30
 (0) | 00:00:01 |
 3 |
 UNION-ALL
 TABLE ACCESS BY GLOBAL INDEX ROWID BATCHED | TAB PART1
 (0) | 00:00:01 | ROWID | ROWID |
 17 |
 3
 INDEX RANGE SCAN
TAB PART1 GIDX ORDERMODE
 2
 1
 (0) \mid 00:00:01 \mid
 PARTITION RANGE OR
 (0) | 00:00:01 | KEY(OR) | KEY(OR) |
 2 |
 34
 27
 TABLE ACCESS FULL
 TAB PART1
 KEY(OR) KEY(OR)
 (0)
 00:00:01
 Information (identified by operation id):
 ______
 3 - filter("TAB PART1"."ORDER DATE"<TO DATE(' 1999-10-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss') AND
 "TAB PART1"."ORDER DATE">=TO DATE(' 1999-07-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss') OR
"TAB PART1"."ORDER DATE"<TO DATE('
 1999-03-01 00:00:00', 'syyyy-mm-dd hh24:mi:ss'))
 4 - access("ORDER MODE"='direct')
 6 - filter("ORDER MODE"='direct' AND
("TAB PART1"."ORDER DATE">=TO DATE(' 1999-10-01 00:00:00',
'syyyy-mm-dd hh24:mi:ss') AND
 "TAB PART1"."ORDER DATE"<TO DATE(' 2010-03-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss') OR
"TAB PART1"."ORDER_DATE"<TO_DATE('
```

```
1999-07-01 00:00:00', 'syyyy-mm-dd hh24:mi:ss')
AND "TAB_PART1"."ORDER_DATE">=TO_DATE(' 1999-03-01 00:00:00', 'syyyy-mm-ddhh24:mi:ss')))

25 rows selected.

SQL>
```

The partial global index is used to access the two partitions of the table where the rows containing the direct value in the ORDER MODE column are stored.

9. Load the ord_p1 partition. This partition is indexed. So both the partial global and local indexes will be updated.

```
SQL> INSERT INTO hr.tab part1 PARTITION (ord p1)
 SELECT * FROM hr.tab part1 PARTITION (ord p1);
reated.

16 rows created.
32 rows created.
SQL> /
64 rows created.
SQL> /
128 rows created.
SQL> /
256 rows created.
```

```
SQL> /

512 rows created.

SQL> /

1024 rows created.

SQL> COMMIT;

Commit complete.

SQL>
```

10. Generate the plan for a query by using the key of the partial global index.

```
SQL> EXEC dbms_stats.gather_table_stats ('HR','TAB_PART1')

PL/SQL procedure successfully completed.

SQL>
```

```
SQL> EXPLAIN PLAN FOR

2 SELECT order_mode, order_status FROM hr.tab_part1 WHERE order_mode='direct';

Explained.

SQL>
```

11. You see that the partial local index is used to access the ord p3 partition.

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

```
VIEW
 VW TE 2
 3600 | 68400 |
 43 (0) | 00:00:01 |
 UNION-ALL
 CONCATENATION
 PARTITION RANGE SINGLE
 2048 | 34816 |
 (0) \mid 00:00:01 \mid
 14
 TABLE ACCESS FULL
 2048 | 34816 |
TAB PART1
 14
 (0)
 00:00:01
 1 |
 1 |
 PARTITION RANGE SINGLE
 17
 2
 (0) | 00:00:01 |
 3
 TABLE ACCESS BY LOCAL INDEX ROWID BATCHED
 7 |
TAB PART1
 17
 (0)
 3
 3 |
 INDEX RANGE SCAN
 1 |
TAB PART1 LIDX ORDERDATE
 3
 3 |
 PARTITION RANGE OR
 27 (0) | 00:00:01 | KEY(OR) | KEY(OR) |
  1551 | 26367 |
|* 10 |
 TABLE ACCESS FULL
TAB PART1
 1551
 26367
|KEY(OR)|KEY(OR)|
Predicate Information (identified by operation id):
 5 - filter("ORDER MODE"='direct' AND
"TAB PART1"."ORDER DATE"<TO DATE(' 1999-03-01 00:00:00', 'syyyy-
mm-dd hh24:mi:ss'))
  7 - filter("ORDER MODE"='direct')
  8 - access("TAB PART1"."ORDER DATE">=TO DATE(' 1999-07-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss') AND
 "TAB PART1"."ORDER DATE"<TO DATE(' 1999-10-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss'))
 filter(LNNVL("TAB PART1"."ORDER DATE"<TO DATE(' 1999-03-
01 00:00:00', 'syyyy-mm-dd hh24:mi:ss')))
  10 - filter(("TAB PART1"."ORDER DATE">=TO DATE(' 1999-10-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss') AND
 "TAB PART1"."ORDER DATE"<TO DATE(' 2010-03-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss') OR
"TAB PART1"."ORDER DATE"<TO DATE('
```

```
1999-07-01 00:00:00', 'syyyy-mm-dd hh24:mi:ss')
AND "TAB_PART1"."ORDER_DATE">=TO_DATE(' 1999-03-01 00:00:00', 'syyyy-mm-dd hh24:mi:ss')) AND "ORDER_MODE"='direct')

30 rows selected.

SQL>
```

12. Generate the plan for a query on the non-indexed partition ord_p2. A table access full is performed on the partition.

```
SOL> EXPLAIN PLAN FOR
 SELECT order mode, order status FROM hr.tab part1
 WHERE order date >=TO DATE('1999-03-01 00:00:00','syyyy-mm-
dd hh24:mi:ss')
 order date <TO DATE('1999-07-01 00:00:00','syyyy-mm-
 AND
dd hh24:mi:ss');
- | Id | Operation
 Name
 Rows Bytes
Cost (%CPU) | Time
 | Pstart | Pstop |
 0 | SELECT STATEMENT
 | 1 | 17 |
 (0) 00:00:01
 1 | PARTITION RANGE SINGLE
 (0) | 00:00:01 |
 2
 2
 TABLE ACCESS FULL
 2 |
 | TAB PART1 | 1 |
 (0) | 00:00:01 |
 2
9 rows selected.
SQL>
```

13. Generate the plan for a query on the indexed partition ord_p1 and ord_p3. A full scan is performed on the large partition ord_p1 and the partial local index is used to access the ord p3 partition rows.

```
SQL> EXPLAIN PLAN FOR
 SELECT order mode, order_status FROM hr.tab_part1
 WHERE order date <TO DATE('1999-03-01 00:00:00', 'syyyy-mm-
dd hh24:mi:ss')
 OR (order date between TO DATE('1999-07-01
00:00:00','syyyy-mm-dd hh24:mi:ss') AND TO DATE('1999-10-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss'));
Explained.
SQL> select * from table(dbms xplan.display);
PLAN TABLE OUTPUT
Plan hash value: 2109685904
 Id | Operation
 Rows | Bytes | Cost (%CPU) | Time
 0 | SELECT STATEMENT
  3337 | 56729 | 30
 (0) | 00:00:01 |
 1 VIEW
 VW TE 2
  6621 | 122K| 30 (0) | 00:00:01 |
 2 UNION-ALL
 CONCATENATION
 PARTITION RANGE SINGLE
 (0) | 00:00:01 |
 17 |
 2
 TABLE ACCESS BY LOCAL INDEX ROWID BATCHED
TAB PART1
 1
 17
 (0)
 00:00:01
 3 |
 3 |
 INDEX RANGE SCAN
TAB PART1 LIDX ORDERDATE | 1 |
 (0)
 00:00:01
 3
 3 |
 PARTITION RANGE SINGLE
 1 |
 14 (0) | 00:00:01 |
  4095 | 69615 |
 TABLE ACCESS FULL
  8 |
TAB PART1
 4095 | 69615 | 14
 (0) \mid 00:00:01
 1 |
```

```
PARTITION RANGE OR
 (0) | 00:00:01 | KEY(OR) | KEY(OR) |
 2525 | 42925 |
 14
|* 10 |
 TABLE ACCESS FULL
 | 2525 | 42925 | 14
 (0) \mid 00:00:01
TAB PART1
|KEY(OR)|KEY(OR)|
Predicate Information (identified by operation id):
 6 - access("TAB PART1"."ORDER DATE">=TO DATE(' 1999-07-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss') AND
 "TAB PART1"."ORDER DATE"<TO DATE(' 1999-10-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss'))
 filter("ORDER DATE"<TO DATE(' 1999-03-01 00:00:00',
'syyyy-mm-dd hh24:mi:ss') OR "ORDER DATE">=TO DATE(' 1999-07-01
 00:00:00', 'syyyy-mm-dd hh24:mi:ss') AND
"ORDER DATE"<=TO DATE(' 1999-10-01 00:00:00', 'syyyy-mm-dd
hh24:mi:ss'))
 8 - filter("TAB PART1"."ORDER DATE"<TO DATE(' 1999-03-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss') AND ("ORDER DATE"<TO DATE('
 1999-03-01 00:00:00', 'syyyy-mm-dd hh24:mi:ss') OR
"ORDER DATE">=TO DATE(' 1999-07-01 00:00:00', 'syyyy-mm-dd
hh24:mi:ss') AND
 "ORDER DATE"<=TO DATE(' 1999-10-01 00:00:00',
'syyyy-mm-dd hh24:mi:ss')) AND
(LNNVL("TAB PART1"."ORDER DATE">=TO DATE('
 1999-07-01 00:00:00', 'syyyy-mm-dd hh24:mi:ss'))
OR LNNVL("TAB PART1"."ORDER DATE"<TO DATE(' 1999-10-01
00:00:00', 'syyyy-mm-dd
 hh24:mi:ss'))))
  10 - filter(("TAB PART1"."ORDER DATE">=TO DATE(' 1999-10-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss') AND
 "TAB PART1"."ORDER DATE"<TO DATE(' 2010-03-01
00:00:00', 'syyyy-mm-dd hh24:mi:ss') OR
"TAB PART1"."ORDER DATE"<TO DATE('
 1999-07-01 00:00:00', 'syyyy-mm-dd hh24:mi:ss')
AND "TAB PART1"."ORDER DATE">=TO DATE(' 1999-03-01 00:00:00',
'syyyy-mm-dd
 hh24:mi:ss')) AND ("ORDER DATE">=TO DATE(' 1999-
07-01 00:00:00', 'syyyy-mm-dd hh24:mi:ss') AND
"ORDER DATE"<=TO DATE(' 1999-10-01
 00:00:00', 'syyyy-mm-dd hh24:mi:ss') OR
"ORDER DATE"<TO DATE(' 1999-03-01 00:00:00', 'syyyy-mm-dd
hh24:mi:ss')))
35 rows selected.
```

SQL> EXIT \$

Jobal Information Technology (info@global-itech.com) have this Student Guide.

Global Information Technology (info@global-itech com) Include this Student Guide.

com) has a **Practices for Lesson 22: SQL Enhancements and Migration** Global Information Technology to USE Global Information Technology to USE Global Information Technology to USE **Assistant for Unicode**

Chapter 22

Practices for Lesson 22

Practices Overview

In the practice for this lesson, you use the extended data type column to create columns of 32767 bytes long and the row-limiting clause to limit the rows resulting from queries.

Practice 22-1: Using 32K VARCHAR2 Data Type

Overview

In this practice, you create a new table with a column of data type VARCHAR2 (32767).

Tasks

1. Connect to the source database orcl.

```
$ . oraenv
ORACLE_SID = [cdb2] ? orcl
The Oracle base remains unchanged with value /u01/app/oracle
$ sqlplus / as sysdba

Connected to:
Oracle Database 12c Enterprise Edition Release 12.1.0.0.2 -
64bit Production
With the Partitioning, OLAP, Data Mining and Real Application
Testing options

SQL>
```

2. Create a table LONG VARCHAR with a column VARCHAR2 (32767).

```
SQL> CREATE TABLE long_varchar(id NUMBER,vc VARCHAR2(32767));

CREATE TABLE long_varchar(id NUMBER,vc VARCHAR2(32767))

*

ERROR at line 1:

ORA-00910: specified length too long for its datatype

SQL>
```

3. Set the instance parameter MAX_STRING_SIZE to EXTENDED.

```
SQL> alter system set MAX_STRING_SIZE =EXTENDED;
alter system set MAX_STRING_SIZE =EXTENDED

*
ERROR at line 1:
ORA-02097: parameter cannot be modified because specified value is invalid
ORA-14694: database must in UPGRADE mode to begin
MAX_STRING_SIZE migration

SQL>
```

- Configure the database to be compatible with extended data type columns.
 - Restart the database instance.

```
SOL> shutdown immediate
Database closed.
```

Database dismounted.

ORACLE instance shut down.

SOL>

```
SQL> startup upgrade
```

ORACLE instance started.

Total System Global Area 1686925312 bytes Fixed Size 2261160 bytes Variable Size 989859672 bytes Database Buffers 687865856 bytes Redo Buffers 6938624 bytes

Database mounted. Database opened.

SOL>

'ENDED'. Guide . Set the instance parameter MAX STRING SIZE to the EXTENDED value.

```
SQL> ALTER SYSTEM SET MAX STRING SIZE = EXTENDED;
 icense to use
```

System altered.

SQL>

Execute the \$ORACLE HOME/rdbms/admin/ut132k.sql script as SYSDBA. Be aware that the script may last very long (around one hour). Although, at the very last step when the function is being dropped and the script stuck, you can start another session as SYSDBA and perform task 5 to check if the creation of the table is possible with a VARCHAR2 (32767) data type column.

SQL> @\$ORACLE HOME/rdbms/admin/utl32k.sql

Session altered.

############

##########

The following statement will cause an "ORA-01722: invalid DOC> number"

DOC> error if the database has not been opened for UPGRADE.

DOC>

DOC> Perform a "SHUTDOWN ABORT"

```
DOC>
 restart using UPGRADE.
##########
###########
DOC>#
no rows selected
############
###########
DOC>
 The following statement will cause an "ORA-01722: invalid
number"
DOC>
 error if the database does not have compatible >= 12.0.0 a
DOC>
DOC>
 Set compatible >= 12.0.0 and retry.
###########
############
DOC>#
PL/SQL procedure successfully completed.
Session altered
0 rows updated.
Commit complete.
1671 rows updated.
Commit complete.
System altered.
PL/SQL procedure successfully completed.
Commit complete.
System altered.
```

```
Session altered.
PL/SQL procedure successfully completed.
No errors.
Session altered.
Package altered.
TIMESTAMP
COMP_TIMESTAMP_UTLRP_BGN 2012-07-11 08:29:59
 The following PL/SQL block invokes UTL RECOMP to
DOC>
recompile invalid
 objects in the database. Recompilation time is
DOC>
proportional to the
 number of invalid objects in the database, so this
DOC>
command may take
 a long time to execute on a database with a large number
DOC>
of invalid
DOC>
 objects.
DOC>
 Use the following queries to track recompilation
DOC>
progress:
DOC>
DOC>
 1. Query returning the number of invalid objects
remaining. This
DOC>
 number should decrease with time.
DOC>
 SELECT COUNT(*) FROM obj$ WHERE status IN (4, 5,
6);
DOC>
 2. Query returning the number of objects compiled so far.
DOC>
This number
DOC>
 should increase with time.
DOC>
 SELECT COUNT(*) FROM UTL RECOMP COMPILED;
DOC>
DOC>
 This script automatically chooses serial or parallel
recompilation
DOC>
 based on the number of CPUs available (parameter
cpu count) multiplied
DOC>
 by the number of threads per CPU (parameter
parallel threads per cpu).
```

```
DOC>
 On RAC, this number is added across all RAC nodes.
DOC>
DOC>
 UTL RECOMP uses DBMS SCHEDULER to create jobs for
parallel
 recompilation. Jobs are created without instance affinity
DOC>
so that they
DOC>
 can migrate across RAC nodes. Use the following queries
to verify
DOC>
 whether UTL RECOMP jobs are being created and run
correctly:
DOC>
DOC>
 1. Query showing jobs created by UTL RECOMP
DOC>
 SELECT job name FROM dba scheduler jobs
DOC>
 WHERE job name like 'UTL RECOMP SLAVE %';
DOC>
DOC>
 2. Query showing UTL RECOMP jobs that are running
DOC>
 SELECT job name FROM dba scheduler running jobs
 se this Student Guide
 WHERE job name like 'UTL RECOMP SLAVE %';
DOC>
PL/SQL procedure successfully completed.
DOC>#
TIMESTAMP
COMP TIMESTAMP UTLRP END 2012-07-11 08:32:14
DOC> The following query reports the number of objects that have
compiled
DOC> with errors.
DOC>
DOC> If the number is higher than expected, please examine the
error
DOC> messages reported with each object (using SHOW ERRORS) to
see if they
DOC> point to system misconfiguration or resource constraints
that must be
DOC> fixed before attempting to recompile these objects.
DOC>#
OBJECTS WITH ERRORS
 4
```

```
DOC> The following query reports the number of errors caught
during
DOC> recompilation. If this number is non-zero, please query the
error
DOC> messages in the table UTL RECOMP ERRORS to see if any of
these errors
DOC> are due to misconfiguration or resource constraints that
must be
DOC> fixed before objects can compile successfully.
DOC>#
ERRORS DURING RECOMPILATION
 ______
 4
 ylobal-itech.com) has
Function created.
PL/SQL procedure successfully completed.
Function dropped.
...Database user "SYS", database schema "APEX 040200", user#
"98" 06:52:09
...Compiled 0 out of 2992 objects considered, 0 failed
compilation 06:52:09
...263 packages
...255 package bodies
...453 tables
...11 functions
...16 procedures
...3 sequences
...458 triggers
...1316 indexes
...207 views
...0 libraries
...6 types
...0 type bodies
...0 operators
...0 index types
...Begin key object existence check 06:52:09
...Completed key object existence check 06:52:10
...Setting DBMS Registry 06:52:10
...Setting DBMS Registry Complete 06:52:10
```

...Exiting validate 06:52:10

PL/SQL procedure successfully completed.

0 rows updated.

Commit complete.
SQL>

d. Restart the database in normal mode.

SQL> shutdown immediate

Database closed.

Database dismounted.

ORACLE instance shut down.

SQL> startup

ORACLE instance started.

Total System Global Area 1686925312 bytes

Fixed Size 2261160 bytes

Variable Size 989859672 bytes

Database Buffers 687865856 bytes

Redo Buffers 6938624 bytes

Database mounted.

Database opened.

e. Verify that the MAX_STRING_SIZE is set to EXTENDED.

SQL> show parameter MAX_STRING_SIZE		
NAME	TYPE	VALUE
max_string_size SQL>	string	EXTENDED

5. Create a table with an extended data type column of 32767 bytes.

SQL> CREATE TABLE long_varchar(id NUMBER,vc VARCHAR2(32767));				
Table created.				
SQL> DESC lo	ng_varchar			
Name		Null?	Туре	
ID			NUMBER	
VC			VARCHAR2 (32767)	
SQL>				

Practice 22-2: Quering a Table Using a SQL Row-Limiting Clause

Overview

In this practice, you limit the number or rows returned by a query that orders data.

Tasks

Count the number of rows in the HR. EMPLOYEES table.

```
SQL> select count(*) from hr.employees;
  COUNT (*)
 83
SQL>
```

Select the EMPLOYEE ID and LAST NAME of the first 10 employees ordered by their last name.

```
echnology (info@global-itech Guide)

echnology (info@global-itech Guide)

echnology (info@global-itech Guide)
SQL> SELECT employee id, last name FROM hr.employees
 ORDER BY last name
 FETCH FIRST 10 ROWS ONLY;
EMPLOYEE ID LAST NAME
 174
 Abel
 166
 Ande
 105
 Baer
 204
 167
 Banda
 172
 Bates
 192
 Bell
 151
 Bernstein
 129
 Bissot
 169
 Bloom
10 rows selected.
SQL>
```

You see the first 10 employees ordered by their last name. The first of them has a name starting with letter A.

3. Select the EMPLOYEE_ID, LAST_NAME and HIRE_DATE of the first 10 employees ordered by their hire date.

	—
<pre>2 ORDER BY hire_date</pre>	
3 FETCH FIRST 10 ROWS ONLY;	
EMPLOYEE_ID LAST_NAME	HIRE_DATE
102 De Haan	13-JAN-01
203 Mavris	07-JUN-02
206 Gietz	07-JUN-02
205 Higgins	07-JUN-02
204 Baer	07-JUN-02
109 Faviet	16-AUG-02
108 Greenberg	17-AUG-02
114 Raphaely	07-DEC-02
122 Kaufling	01-MAY-03
115 Khoo	18-MAY-03
	hal-lie Guice
10 rows selected.	adlops delle
	1000 Stu
SQL>	16-AUG-02 17-AUG-02 07-DEC-02 01-MAY-03 18-MAY-03

You see the first 10 employees ordered by their hire date. The first hired one was the employee De Haan.

4. Select the EMPLOYEE_ID, LAST_NAME and HIRE_DATE of the next 5 employees ordered by their hire date coming after the previous ones.

SQL> SELECT employee_id,last_name, hire_date FROM hr.employees				
2 ORDER BY hire_date				
3 OFFSET	10 ROWS FETCH NEXT 5 ROWS	ONLY;		
Vo.				
EMPLOYEE_ID	LAST_NAME	HIRE_DATE		
100	King	17-JUN-03		
137	Ladwig	14-JUL-03		
200	Whalen	17-SEP-03		
141	Rajs	17-OCT-03		
184	Sarchand	27-JAN-04		
SQL>				

5. Select the EMPLOYEE_ID and LAST_NAME of the first 8% of the employees ordered by their employee identifier.

```
SQL> SELECT employee_id, last_name FROM hr.employees

2  ORDER BY employee_id

3  FETCH FIRST 8 PERCENT ROWS ONLY;

EMPLOYEE_ID LAST_NAME

100  King
101  Kochhar
102  De Haan
103  Hunold
104  Ernst
105  Austin
106  Pataballa

7  rows selected.

SQL> EXIT
$

Usee the first seven employees ordered by their employee identifier The first ployee 100.8 % of 82 rows are ployee 100.8 % of 82 rows are
```

You see the first seven employees ordered by their employee identifier. The first one is the employee 100. 8 % of 83 rows correspond to approximately 7 rows.

Global Information Technology (info@global-itech.com) free this Student Guide.