

Database CLI(DBCLI) OCI

Database Command Line Utility-L200

Bal Sharma
Oracle Cloud Infrastructure
October 2019

Safe harbor statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions.

The development, release, timing, and pricing of any features or functionality described for Oracle's products may change and remains at the sole discretion of Oracle Corporation.

Objectives

After completing this lesson, you should be able to:

- Understand What is DBCLI
- Applicability of DBCLI for OCI Data Management
- Various options supported through DBCLI
- Summary

Database CLI

The database CLI (dbcli) is a command line interface available on bare metal and virtual machine DB systems. After you connect to the DB system, you can use the database CLI to perform tasks such as creating Oracle database homes and databases.

Note: The database CLI is not for use on Exadata DB systems.

The database CLI commands must be run as the root user.

- dbcli is in the /opt/oracle/dcs/bin/ directory. This directory is included in the path for the root user's environment.
- Oracle Database maintains logs of the dbcli command output in the dcscli.log and dcs-agent.log files
 in the /opt/oracle/dcs/log/ directory.
- The database CLI commands and most parameters are case sensitive and should be typed correctly. A few parameters are not case sensitive, you should look at parameter descriptions.

Database CLI Syntax & Update Commands

The database CLI commands syntax:

dbcli command [parameters]

Where ,command is a verb-object combination such as create-database.

parameters include additional options for the command. Most parameter names are preceded with two dashes, for example, --help. Abbreviated parameter names are preceded with one dash, for example, -h.

User-specified parameter values are shown within angle brackets, for example, <db_home_id>. Omit the angle brackets when specifying these values.

The help parameter is available with every command.

CLI Update Command

cliadm update-dbcli

Note: The cliadm update-dbcli command is not available on 2-node RAC DB systems.


Database CLI Syntax & Update Commands

Synatx

cliadm update-dbcli [-h] [-j]

where:

H stands for help and –j stands for JSON output, both are optional parameters.

Update the CLI to ensure you have the latest patching commands (older DB systems might not include them).

SSH to the DB System as opc user.

ssh -i <private_key_path> opc@<db_system_ip_address>

sudo to the root user. Use sudo su - with a hyphen to invoke the root user's profile, which will set the PATH to the dbcli directory (/opt/oracle/dcs/bin).

[opc@dbsys ~]\$ sudo su -

Update the CLI by using the cliadm update-dbcli command. [root@dbsys ~]# cliadm update-dbcli

ID: fc5a184f-15fa-48ab-90a3-c4afbb966ede

Description: DcsCli patching

Status: Created

Created: September 3, 2019, 6:48:48 PM LITC

Created: September 3, 2019 6:48:48 PM UTC

Message: Dcs cli will be updated


Database CLI Database Commands

dbcli clone-database
dbcli create-database
dbcli delete-database
dbcli describe-database
dbcli list-databases
dbcli modify-database
dbcli recover-database
dbcli register-database

Note: Use the dbcli create-database command to create a new database. You can create a database with a new or existing Oracle Database home, however each database home can have only one database.

It takes a few minutes to create the database. After you run the dbcli create-database command, you can use the dbcli list-jobs command to check the status of the database creation job.

The dbcli create-database command is available on bare metal DB systems only.

You must create and activate a master encryption key for any PDBs that you create. After creating or plugging in a new PDB on a 1- or 2-node RAC DB System, use the dbcli update-tdekey command to create and activate a master encryption key for the PDB. Otherwise, you might encounter the error ORA-28374: typed master key not found in wallet when attempting to create tablespaces in the PDB. In a multitenant environment, each PDB has its own master encryption key which is stored in a single keystore used by all containers.

Database CLI Commands Continued...

Dbhome Commands: The following commands are available to manage database homes:

dbcli create-dbhome
dbcli describe-dbhome
dbcli delete-dbhome
dbcli list-dbhomes
dbcli update-dbhome

Dbstorage Commands

The following commands are available to manage database storage:

- dbcli list-dbstorages
- •dbcli describe-dbstorage
- •dbcli create-dbstorage
- •dbcli delete-dbstorage

Backup Commands

The following commands are available to back up databases:

- dbcli create-backup
- dbcli getstatus-backup
- dbcli schedule-backup

https://docs.cloud.oracle.com/iaas/Content/Database/References/dbacli.htm#DbhomeCommands


Database CLI Commands Continued...


Objectstoreswift Commands

You can back up a database to an existing bucket in the Oracle Cloud Infrastructure Object Storage service by using the <u>dbcli create-backup</u> command,

- 1. Create an object store on the DB system, by using the dbcli create-objectstoreswift command.
- Create a backup configuration that refers to the object store ID and the bucket name by using the <u>dbcli</u> <u>create-backupconfig</u> command.
- Associate the backup configuration with the database by using the <u>dbcli update-database</u> command.
- The following commands are available to manage object stores.
 - •dbcli create-objectstoreswift
 - •dbcli describe-objectstoreswift
 - dbcli list-objectstoreswifts


Database CLI– How to Use database operation using DBCLI

1. Create database with "dbcli create-database" command dbcli create-database --dbname dbtest --dbhomeid 8601c041-5bf5-4810-b736-0ab24509a0c9 --adminpassword

2. Check status with "dbcli list-dbhomes" command

ID	Name	DB Version	Home Location	Status
af4280fb-6b21-4182-a2f5-79da4af5d24b	OraDB18000_home1	18.5.0.0.190115	/u01/app/oracle/product/18.0.0.0/dbhome_1	Configure
8601c041-5bf5-4810-b736-0ab24509a0c9	OraDB18000_home2	18.5.0.0.190115	/u01/app/oracle/product/18.0.0.0/dbhome_2	Configured
cbdcd4af-93df-4427-815e-76cd710b920d	OraDB11204_home1	11.2.0.4.190115	/u01/app/oracle/product/11.2.0.4/dbhome_1	Configured
b8870f9e-f3ac-4ba1-8cf3-cd24423df471	OraDB11204_home2	11.2.0.4.190115	/u01/app/oracle/product/11.2.0.4/dbhome_2	Configured

3. List Databases using dbcli command

[root@bmstdby ~]# dbcli list-databases										"de "up } [root
ID	DB Name	DB Type	DB Version	CDB	Class	Shape	Storage	Status	DbHomeID	[[root
a2c2f584-445d-4a16-8cef-6720e9209836	bmsprod	Si	18.5.0.0.190115	true	Oltp	Odb1	ASM	Configured	af4280fb-6b21-4182-a2f5-79da4af5d	24b
0e30fc3c-939c-40d6-966e-2871f5bf8ff6	bmdbprod	Si	18.5.0.0.190115	true	Oltp	0db1	ASM	Configured	8601c041-5bf5-4810-b736-0ab24509a	ðc9
49c97a43-6198-4e93-af5c-2d978bb1941f	db11g	Si	11.2.0.4.190115	false	Oltp	0db1	ACFS	Configured	cbdcd4af-93df-4427-815e-76cd710b9	20d
7e3d431c-e657-4e1f-a023-1baee13a1bbd	demodb	Si	11.2.0.4.190115	false	Oltp	Odb2	ACFS	Creating	b8870f9e-f3ac-4ba1-8cf3-cd24423df	471
[root@bmstdby ~]#										

4. List Databases storage configured using dbcli command

5. Delete Databases using "dbcli delete-database" command

6. dbcli create-dbhome -v 12.1.0.2


Database CLI– Summary

You should now be able to

- Describe the features supported using Database CLI
- Understand the applicability of database CLI based on use case.

ORACLE

Oracle Cloud always free tier:

oracle.com/cloud/free/

OCI training and certification:

oracle.com/cloud/iaas/training oracle.com/cloud/iaas/training/certification education.oracle.com/oracle-certification-path

OCI hands-on labs:

ocitraining.qloudable.com/provider/oracle

Oracle learning library videos on YouTube:

youtube.com/user/OracleLearning

