Unit 6. Multitenant Database Architecture

- Understanding the Multitenant Architecture, Pluggable Architecture; Creating CDB;
- Administrating Root Container;
- Creating Pluggable Databases (PDBs) within a CDB;
- Administrating Pluggable Databases;
- Backup and Recovery in multitenant Environment;
- Databases in the Cloud

Multitenant Architecture

- The multitenant architecture enables an Oracle database to function as a multitenant container database (CDB).
- A CDB includes zero, one, or many customer-created pluggable databases (PDBs).
- A PDB is a portable collection of schemas, schema objects, and nonschema objects that appears to an Oracle Net client as a non-CDB. All Oracle databases before Oracle Database 12c were non-CDBs.

About Containers in a CDB

A **container** is either a PDB or the root. The **root container** is a collection of schemas, schema objects, and nonschema objects to which all PDBs belong.

- Every CDB has the following containers:
 - Exactly one root
 - The root stores Oracle-supplied metadata and common users. An example of metadata is the source code for Oracle-supplied PL/SQL packages. A common user is a database user known in every container. The root container is named CDB\$ROOT.
 - Exactly one seed PDB
 - The seed PDB is a system-supplied template that the CDB can use to create new PDBs. The seed PDB is named PDB\$SEED. You cannot add or modify objects in PDB\$SEED.
 - Zero or more user-created PDBs
 - A PDB is a user-created entity that contains the data and code required for a specific set of features. For example, a PDB can support a specific application, such as a human resources or sales application. No PDBs exist at creation of the CDB. You add PDBs based on your business requirements.

Components of a Multitenant Container Database (CDB)

- PDBs share a common memory area
- There is only a single set of database processes serving all PDB's
- Also available on RAC and Exadata

- Each PDB has its own set of tablespaces including SYSTEM and SYSAUX
- PDBs share UNDO, REDO and control files, (s)pfile
- By default the CDB has a single TEMP tablespace but PDBs may create their own

- Multitenant architecture can currently support up to 252 PDBs
- A PDB feels and operates identically to a non-CDB
- You cannot tell, from the viewpoint of a connected client, if you're using a PDB or a non-CDB

Oracle Universal Installer (OUI)

Typical Install Configurati	on		DATABASE	12°
Configure Security Updates Software Updates	Perform full database insti Oracle base:	allation with basic configuration.		Browse
Installation Option System Class	Software Jocation:	/u01/app/oracle/product/12 1.0.1/db_1	•	Browse
Grid Installation Options	Storage type:	File system ▼		
Install Type	Database file location:	/u01/app/oracle/oradata		Browse
Typical Installation	Database edition:	Enterprise Edition (6.4GB)		
Prerequisite Checks Summary	OSDB <u>A</u> group:	dba ▼		
Install Product	⊈lobal database name:	cdb1.localdomain		
Finish	Administrative password:	•••••		
	Confirm password:	•••••		
	Service name			
	Create as Container da	tabase		
	Pluggable database na	ame: pdb1		
Help		< Back ► L	lext> install	Cancel

Advanced configuration options(OUI)

Database Configuration Assistant (DBCA)

Database Operation	© Create a database with default co	nfiguration		
Creation Mode	Global Database Name:	cdb1.localdomain		
Pre Requisite Checks	Storage Type:	File System	•	
Summary	<u>D</u> atabase Files Location:	{ORACLE_BASE}/oradata	Browse	
Progress Page	Fast Recovery Area:	[ORACLE_BASE]/fast_recovery_area	Browse	
	Database Character Set:	WE8MSWIN1252 - MS Windows Code Page 1252 8-bit Wes ▼		
	Administrative Password :	•••••		
	Confirm Password:	••••		
	Create As Container Database			
	Pluggable Database Name:	pdb1		
	○ Ad <u>v</u> anced Mode			
	1			

Database Configuration Assistant (DBCA)

	Database Operation Creation Mode Database Template	Database Identification Global Database Name: [cdb1.localdomain]
5	Database Identification	SID: cdb1
	Management Options Distables Chedentials Storage Locations Database Options Initialization Parameters Creation Options Pre Requisite Checks Summary Progress Page	© Create As Container Database Creates a database container for consolidating multiple databases into a single database and enables database virtualization. A container database (CDB) can have zero or more pluggable databases (PDB) ○ Create an Empty Container Database ③ Create a Container Database with one or more PDBs Number of FDBs: 3 3 5 EDB Name Prefix: pdb
	Help	< Back Next > Einigh Cand

Manual Creation Creating CDB using CREATE DATABASE

- ⇒ The **CREATE DATABASE** command is *almost* the same
- ⇒ ENABLE PLUGGABLE DATABASE clause must be used
- ⇒ SEED FILE_NAME_CONVERT clause (only if *not* using OMF)
- ⇒ DB_CREATE_FILE_DEST initialization parameter if using OMF or
- ⇒ PDB_FILE_NAME_CONVERT initialization parameter

CREATE DATABASE without **OMF**

SQL> CREATE DATABASE acdb
USER SYS IDENTIFIED BY ORACLE
USER SYSTEM IDENTIFIED BY ORACLE

....

ENABLE PLUGGABLE DATABASE SEED FILE NAME CONVERT =

('/u01/app/oracle/oradata/acdb/', '/u01/app/oracle/oradata/pdbseed/') SYSTEM DATAFILES SIZE 300M AUTOEXTEND ON NEXT 10M MAXSIZE UNLIMITED SYSAUX DATAFILES SIZE 200M USER_DATA TABLESPACE usertbs DATAFILE '/u01/app/oracle/oradata/pdbseed/usertbs01.dbf' SIZE 200M REUSE AUTOEXTEND ON MAXSIZE UNLIMITED;

SQL> @?/rdbms/admin/catcdb.sql

CREATE DATABASE with OMF

SQL> CREATE DATABASE acdb

USER SYS IDENTIFIED BY ORCL

USER SYSTEM IDENTIFIED BY ORCL

EXTENT MANAGEMENT LOCAL

DEFAULT TABLESPACE users

DEFAULT TEMPORARY TABLESPACE temp

UNDO TABLESPACE undotbs1

ENABLE PLUGGABLE DATABASE

SEED

SYSTEM DATAFILES SIZE 300M AUTOEXTEND ON NEXT 10M MAXSIZE UNLIMITED SYSAUX DATAFILES SIZE 200M;

SQL> @?/rdbms/admin/catcdb.sql*

Multitenant: Backup and Recovery (CDB) & (PDB)

Container Database (CDB) Backup

\$ rman target=/
RMAN> BACKUP DATABASE PLUS ARCHIVELOG;

Root Container Backup

\$ rman target=/
RMAN> BACKUP DATABASE ROOT;

Pluggable Database (PDB) Backup

\$ rman target=/
RMAN> BACKUP PLUGGABLE DATABASE pdb1, pdb2;

Multitenant: Backup and Recovery (CDB) & (PDB)

Tablespace and Datafile Backups

- ⇒ \$ rman target=sys@pdb1

 RMAN> BACKUP TABLESPACE system, sysaux, users;
- ⇒ \$ rman target=sys@pdb1 RMAN> BACKUP DATAFILE 8, 9, 10;

Complete Recovery

Container Database (CDB) Complete Recovery

```
⇒ $ rman target=/
RUN
{
SHUTDOWN IMMEDIATE;
STARTUP MOUNT;
RESTORE DATABASE;
RECOVER DATABASE;
ALTER DATABASE OPEN;
}
```


Multitenant: Backup and Recovery (CDB) & (PDB)

Pluggable Database (PDB) Complete Recovery

```
$ rman target=/
RUN
{
ALTER PLUGGABLE DATABASE pdb1, pdb2 CLOSE;
RESTORE PLUGGABLE DATABASE pdb1, pdb2;
RECOVER PLUGGABLE DATABASE pdb1, pdb2;
ALTER PLUGGABLE DATABASE pdb1, pdb2 OPEN;
}
```

Table Point In Time Recovery (PITR) in PDBs

RECOVER TABLE 'TEST'.'T1' OF PLUGGABLE DATABASE pdb1 UNTIL SCN 5695703 AUXILIARY DESTINATION '/u01/aux' REMAP TABLE 'TEST'.'T1':'T1_PREV';

Databases in the Cloud

- A cloud database is a database service built and accessed through a cloud platform. It serves many of the same functions as a traditional database with the added flexibility of cloud computing. Users install software on a cloud infrastructure to implement the database.
- Key features:
 - A database service built and accessed through a cloud platform
 - Enables enterprise users to host databases without buying dedicated hardware
 - Can be managed by the user or offered as a service and managed by a provider
 - Can support relational databases and NoSQL databases
 - Accessed through a web interface or vendor-provided API

Platform-as-a-Service (PaaS)

Database-as-a-Service

Self-service / on-demand database consumption, coupled with automation of operations

Compute Services

Virtual servers

Object Storage
Buckets

Block Storage

File Systems

Infrastructure-as-a-Service (laaS)

Abstraction of Compute, Storage, Networking

Hardware

Database as a Service (DBaaS)

- DBaaS is becoming an increasingly used database solution. Organizations using DBaaS do not require any on-premises infrastructure or in-house database administrators. And DBaaS vendors can provide a fully managed database. It requires almost no investment and normally offers pay-per-use pricing.
- DBaaS reduces in-house labor requirements by making use of automation and machine learning in multiple data stores. Cloud-native API integrations allow organizations to consolidate databases and use only one app. Things like maintenance and security can all be handled in real-time and autonomously. This makes DBaaS easy to use and cost-effective.

Why cloud databases

Ease of access

• Users can access cloud databases from virtually anywhere, using a vendor's API or web interface.

Scalability

 Cloud databases can expand their storage capacities on run-time to accommodate changing needs. Organizations only pay for what they use.

Disaster recovery

• In the event of a natural disaster, equipment failure or power outage, data is kept secure through backups on remote servers.

Thank You