Appendix A Practices and Solutions

Jsman Qamar (usman gamar@live com) has a non-transferable.

Jsman Qamar (usman gamar to use this Student Guide.

Table of Contents

	Practices for Lesson 1	4
	Practice 1-2: Reviewing the Database Architecture	5
	Practices for Lesson 2	6
	Practice 2-1: Configuring ARCHIVELOG Mode	6
	Practice 2-2: Resizing the Flash Recovery Area	
	Practice 2-3: Verifying the Backup Destination	12
	Practice 2-4: Configuring the Retention Policy	15
	Practices for Lesson 3	16
	Practice 3-1: Creating a Recovery Catalog	16
	Practice 3-2: Creating the Recovery Catalog Owner	24
	Practice 3-3: Creating the Recovery Catalog	25
	Practice 3-4: Registering a Database in the Recovery Catalog	26
	Practice 3-5: Backing up the Recovery Catalog	29
	Practices for Lesson 4	33
	Practice 4-1: Setting the Date and Time Format for RMAN	33
	Practice 4-2: Enabling Control File Autobackup	35
	Practice 4-3: Configuring Devices for Backup	37
	Practices for Lesson 5	39
	Practice 5-1: Creating Fast Incremental Backups	39
	Practice 5-2: Cross-Checking Backups	42
	Practice 5-3: Listing Backup Files and Creating Archival Backup	
	Practices for Lesson 6	58
	Practice 6-1: Backing up the Database	58
	Practice 6-2: Recovering from the Loss of a Data File	61
	Practice 6-3: Recovering from the Loss of all Control Files	66
	Practice 6-4: Recovering from the Loss of a Redo Log Group	71
-m2	Practices for Lesson 7	75
//S//.	Practice 7-1: Recovering Image Copies	75
	Practice 7-2: Performing Fast Recovery	83
	Practices for Lesson 8	90
	Practice 8-1: Monitoring RMAN Jobs	90
	Practices for Lesson 9	93
	Practice 9-1: Diagnostic Scenario	94
	Practice 9-2: Repairing Block Corruption	109
	Practices for Lesson 10	
	Practice 10-1: Flashback Transaction Backout	117
	Practices for Lesson 11	118
	Practice 11-1: Using Flashback Data Archive	119
	Practice 11-2: Using the Recycle Bin	
	Practices for Lesson 12	
	Practice 12-1: Flashback Database	139
	Practices for Lesson 13	146
	Practice 13-1: Using Automatic Memory Management	
	Practices for Lesson 14	

	Practice 14-1: Monitoring Services	166
	Practices for Lesson 15	174
	Practice 15-1: Using Automatic SQL Tuning	
	Practices for Lesson 16	195
	Practice 16-1: Managing Resources	196
	Practices for Lesson 17	213
	Practice 17-1: Creating Scheduler Components	214
	Practice 17-2: Creating Lightweight Scheduler Jobs	227
	Practice 17-3: Monitoring the Scheduler	232
	Practices for Lesson 18	240
	Practice 18-1: Managing Storage	241
	Practices for Lesson 19	259
	Practice 19-1: Managing Space for the Database	260
	Practices for Lesson 20	261
	Fractice 20-1. Duplicating a Database	202
	Practices for Lesson 17. Practice 17-1: Creating Scheduler Components	
	om) c'ilde.	
	internity	
	company of the second of the s	
	amai vis Sto	
	on day of this	
	"RUS" TO USO	
	ar (Usage lo	
	Oama, licella	
	an Que lie	
151	Vo.	

Practices for Lesson 1

The paper practices for this lesson are embedded in the lesson itself, to facilitate reviewing the database architecture for yourself and in class. Below are possible answers.

Usman Qamar (usman qamar@live com) has a non-transferable

Practice 1-1: Reviewing the Database Architecture

For page 1-3: Naming the Core Components of an Oracle Database Server

- 1) The two main components of a basic Oracle Database system: instance and database.
- 2) The Instance consists of memory structures and background processes.
- 3) The three major structures in Oracle Database server architecture are: memory structures, process structures and storage structures.
- 4) A session is a connection between the user login and the database instance.
- 5) The graphic on slide 1-4 is the answer to the task on slide 1-3

For page 1-7: Naming the Memory Structures of an Oracle Database

- damar@live.com) has a non-transferable 1) Which are the components of the PGA: stack space and user global area.
- 2) Name the main components of the SGA:
 - Shared pool
 - Yarra this Student Guide Database buffer cache
 - Redo log buffer
 - Large pool
 - Java pool
 - Streams pool
 - Keep buffer pool
 - Recycle buffer pool
 - nK buffer pool
- 3) The graphic on slide 1-8 is the answer to the task on slide 1-7.

For page 1-14: **Adding Process Names**

- 1) The DBWn process writes the dirty buffers to the data files.
- 2) The LGWR process writes the redo entries to the online redo log files.
- 3) The CKPT process writes checkpoint information in the control file and each data file header.
- 4) The SMON process performs recovery on instance startup.
- 5) The PMON process performs process recovery when a user process fails.
- 6) The RECO process resolves in-doubt distributed transactions.
- 7) The ARCn processes copy redo log files to a designated storage device.

Practices for Lesson 2

General Practice Note: To reduce clutter in the output, product banners, space lines and other repeating information is only shown when they first appear. Later, they are removed to not distract from the essence of a practice.

Practice 2-1: Configuring ARCHIVELOG Mode

In this practice, you configure your database to archive redo logs before reusing them.

1) Set up the environment for the ORCL database, using the oraenv script, and enter orcl when prompted for ORACLE_SID. If it is already set up for orcl (that is, you see orcl in the brackets), press Enter.

Note: This command is a period, followed by a space, and then the oraenv script name.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/11.2.0/dbhome_1 is
/u01/app/oracle
```

2) Use labs as your working directory. Unless otherwise indicated, always work from that directory.

```
$ cd ~/labs
```

3) Determine the archive mode your database is running in now.

```
$ sqlplus / as sysdba
SQL*Plus: Release 11.2.0.1.0 Production on Tue Jul 21 14:32:29
2009
Copyright (c) 1982, 2009, Oracle. All rights reserved.
Connected to:
Oracle Database 11q Enterprise Edition Release 11.2.0.1.0 -
Production
With the Partitioning, Automatic Storage Management, OLAP,
Data Mining and Real Application Testing options
SQL> archive log list
Database log mode
 No Archive Mode
Automatic archival
 Disabled
Archive destination
 USE DB RECOVERY FILE DEST
Oldest online log sequence
Current log sequence
 8
SOL>
```

Note that it is running in NOARCHIVELOG mode.

Practice 2-1: Configuring ARCHIVELOG Mode (continued)

4) Because you can change the ARCHIVELOG mode only when the database is mounted, shut down the database.

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

5) Mount the database.

SQL> startup mount
ORACLE instance started.

Total System Global Area 481259520 bytes
Fixed Size 1337324 bytes
Variable Size 339740692 bytes
Database Buffers 134217728 bytes
Redo Buffers 5963776 bytes
Database mounted.
SQL>

6) Alter the database to use ARCHIVELOG mode.

SQL> alter database archivelog;

Database altered.

SQL>

7) Open the database.

SQL> alter database open;

Database altered.

SQL>

Practice 2-2: Resizing the Flash Recovery Area

In this practice, you enlarge the Flash Recovery Area.

1) Determine how big the Flash Recovery Area is now.

```
SQL> show parameter recovery_file_dest_size
NAME
 TYPE
 VALUE
db recovery file dest size
 big integer 4062M
SOL>
```

Note that it is 4062 MB or 4 GB in size.

- 2) How big *could* the Flash Recovery Area be?
 - a) Determine where the Flash Recovery Area is located.

```
transferable
SQL> show parameter recovery_file_dest
 VALUE
NAME
 TYPE
db recovery file dest
 string
 +FRA
 big integer 4062
db_recovery_file_dest_size
SQL>
```

Note that the Flash Recovery Area is in the FRA disk group.

Do not exit from your SQL*Plus session.

3) Use the https://<hostname>:1158/em URL to log into Enterprise Manager, as the SYS user with the oracle_4U password, and connect as SYSDBA.

Note: The first time that you are using a newly configured machine, you may be asked to add a security exception. The exact formulation and number of pages depends on your web browser. Follow the prompts and add the exception in the training environment.

Note 2: Also if Enterprise Manager shows, that the database is down, wait a minute and refresh the page. (This can occur due to the time intervals in which the database agent works.)

4) On the database home page, click the +ASM_<hostname> link.

Practice 2-2: Resizing the Flash Recovery Area (continued)

5) Click the Disk Groups tab.

6) If prompted for ASM login credentials, enter sys as username and oracle_4U as password. Connect as SYSASM, click "Save as Preferred Credential", and then click Login.

7) When the disk group list appears, note the Usable Free column for the FRA disk group.

Practice 2-2: Resizing the Flash Recovery Area (continued)

Note that the FRA disk group has enough usable free space to enlarge the Flash Recovery Area considerably, although your displayed values may be a little different.

- 8) Change the Flash Recovery Area size to 6 GB.
 - a) Navigate to Database > Availability > Recovery Settings and change the Flash Recovery Area Size to 6 GB.

b) Click Show SQL, and note the SQL that will be run. This is important to know because if the Flash Recovery Area is having sizing problems, you may not be able to run Enterprise Manager to change it.

ALTER SYSTEM SET db_recovery_file_dest_size = 6442450944 SCOPE=BOTH

c) Click Return, and then click Apply.

Practice 2-2: Resizing the Flash Recovery Area (continued)

9) Verify the size of the Flash Recovery Area by using SQL*Plus. Then exit your SQL*Plus session.

NAME TYPE VALUE db_recovery_file_dest_size big integer 6G SQL> exit Disconnected from Oracle Database 11g Enterprise Edition	db_recovery_file_dest_size big integer 6G SQL> exit Disconnected from Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production	db_recovery_file_dest_size big integer 6G SQL> exit Disconnected from Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production With the Partitioning, Automatic Storage Management, OLAP,
SQL> exit Disconnected from Oracle Database 11g Enterprise Edition	SQL> exit Disconnected from Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production	SQL> exit Disconnected from Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production
Disconnected from Oracle Database 11g Enterprise Edition	Disconnected from Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production	Disconnected from Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production
77117 17 77 77 77 77 77 77 77 77 77 77 7	efers	a non-transfer

Practice 2-3: Verifying the Backup Destination

In this practice, you test the backup destination to see where backups are written.

Use the oraenv script to ensure you are still using the oral instance in your terminal session.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
```

1) Start RMAN.

```
$ rman target /
Recovery Manager: Release 11.2.0.1.0 - Production on Tue Jul
21 14:52:20 2009
Copyright (c) 1982, 2009, Oracle and/or its affiliates. All
rights reserved.
connected to target database: ORCL (DBID=1220535480)
RMAN>
```

2) See if the control files are automatically backed up.

```
RMAN> show CONTROLFILE AUTOBACKUP;

using target database control file instead of recovery catalog RMAN configuration parameters for database with db_unique_name ORCL are:

CONFIGURE CONTROLFILE AUTOBACKUP OFF; # default

RMAN>
```

Note that automatic backup is not enabled.

3) Configure RMAN to automatically back up the control file when any backups are done.

```
RMAN> configure controlfile autobackup on;

new RMAN configuration parameters:
CONFIGURE CONTROLFILE AUTOBACKUP ON;
new RMAN configuration parameters are successfully stored
RMAN>
```

4) List the database files in your schema, to understand which file you back up in the next task.

```
RMAN> report schema;

Report of database schema for database with db_unique_name
ORCL

List of Permanent Datafiles
```

Practice 2-3: Verifying the Backup Destination (continued)

```
File Size(MB) Tablespace
 RB segs Datafile Name
____
  680
 SYSTEM
 YES
+DATA/orcl/datafile/system.256.692754557
2 590 SYSAUX
+DATA/orcl/datafile/sysaux.257.692754559
 100 UNDOTBS1
+DATA/orcl/datafile/undotbs1.258.692754561
 USERS
+DATA/orcl/datafile/users.259.692754561
5 100 EXAMPLE
 ansferable
+DATA/orcl/datafile/example.265.692754837
List of Temporary Files
File Size(MB) Tablespace Maxsize(MB) Tempfile Name
  28
 TEMP
 32767
 +DATA/orcl/temp01.dbf
RMAN>
```

Note: If you are not connected to the recovery catalog, the RB segs column contains *** as a value. It contains the YES and NO values when you are connected to the recovery catalog.

5) Which tablespace is stored in file 5?

Answer: The EXAMPLE tablespace

6) Take a backup of data file 5, and note where the backup is written, then exit.

```
RMAN> backup datafile 5;

Starting backup at 21-JUL-09
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=55 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=00005
name=+DATA/orcl/datafile/example.265.692754837
channel ORA_DISK_1: starting piece 1 at 21-JUL-09
channel ORA_DISK_1: finished piece 1 at 21-JUL-09
piece
handle=+FRA/orcl/backupset/2009_07_21/nnndf0_tag20090721t14535
8_0.260.692808839 tag=TAG20090721T145358 comment=NONE
channel ORA_DISK_1: backup set complete, elapsed time:
00:00:15
```

Practice 2-3: Verifying the Backup Destination (continued)

Finished backup at 21-JUL-09

Starting Control File and SPFILE Autobackup at 21-JUL-09 piece

handle=+FRA/orcl/autobackup/2009_07_21/s_692808854.261.6928088 57 comment=NONE

Finished Control File and SPFILE Autobackup at 21-JUL-09 RMAN>

RMAN> exit

Note that the backup file is written to the FRA.

Practice 2-4: Configuring the Retention Policy

In this practice, you change the retention policy for backups. Note that the default retention policy in Oracle Database 11g Release 2 is already set to redundancy 1. So this practice is for training purposes only.

1) Use the oraenv script to ensure that you are still using the ORCL instance in your terminal session.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
```

2) Return to the RMAN session (or if you closed it, start a new one) and show the current retention policy setting.

```
$ rman target /
RMAN> show retention policy;

RMAN configuration parameters for database with db_unique_name
ORCL are:
CONFIGURE RETENTION POLICY TO REDUNDANCY 1; # default
RMAN>
```

3) If your redundancy is 1, go to step 5 and exit. If your redundancy had another value, change it to ensure that one copy of each file is backed up.

```
RMAN> configure retention policy to redundancy 1;

old RMAN configuration parameters:
CONFIGURE RETENTION POLICY TO NONE;
new RMAN configuration parameters:
CONFIGURE RETENTION POLICY TO REDUNDANCY 1;
new RMAN configuration parameters are successfully stored

RMAN>
```

4) Check the retention policy setting again.

```
RMAN> show retention policy;

RMAN configuration parameters for database with db_unique_name ORCL are:

CONFIGURE RETENTION POLICY TO REDUNDANCY 1;
```

5) Exit RMAN.

```
RMAN> exit


Recovery Manager complete.
```

Practices for Lesson 3

Practice 3-1: Creating a Recovery Catalog

In this practice, you create a recovery catalog.

- 1) Use DBCA to start the process of creating a recovery catalog database.
- \$ dbca
- 2) On the Welcome page, click Next.
- 3) On the Operations page, select the Create a Database option, and then click Next.
- 4) On the Database Templates page, leave the default of General Purpose or Transaction Processing, and then click Next.
- 5) On the Database Identification page, enter the name of the recovery catalog database. Use rcat.example.com as the Global Database Name. Then click Next.

6) On the Management Options page, deselect the Configure Enterprise Manager option, and then click the Automatic Maintenance Tasks tab.

7) On the Automatic Maintenance Tasks page, deselect "Enable automatic maintenance tasks" and then click Next.

Practice 3-1: Creating a Recovery Catalog (continued)

8) On the Database Credentials page, select the option Use the Same Administrative Password for All Accounts. Then enter oracle_4U in the password fields and click Next.

9) On the Database File Locations Page, select **Automatic Storage Management** (**ASM**) as Storage Type. Click Use Common Location for All Database Files and then use the Browse button to select the +**DATA** disk group, and click OK.

Practice 3-1: Creating a Recovery Catalog (continued)

- 10) Then click Next.
- 11) On the Recovery Configuration page, select **Specify Flash Recovery Area**, use the Browse button to select the +FRA diskgroup (click OK) and ensure that the Flash Recovery Area Size is 4062 M Bytes. Then click Next.

12) On the Database Content page, confirm that the Sample Schemas option is not selected, and then click Next.

Practice 3-1: Creating a Recovery Catalog (continued)

13) On the Initialization Parameter page, set the memory size to **303 MB**, click **Use Automatic Memory Management**, and then click the Character Sets tab.

14) Click **Use Unicode** (**AL32UTF8**) and then click Next.

Practice 3-1: Creating a Recovery Catalog (continued)

- 15) If the Security Settings page appears, keep the defaults, and then click Next.
- 16) On the Database Storage page, review the configuration, and then click Next.

17) On the Creation Options page, make sure that Create Database is the only option selected, and then click Finish.

Practice 3-1: Creating a Recovery Catalog (continued)

Database Configuration Assistant, Step 11 of 11: Creation Options

18) Review the Confirmation page, and then click OK to start the database creation process.

Practice 3-1: Creating a Recovery Catalog (continued)

19) The Database Creation Assistant now creates the database.

Practice 3-1: Creating a Recovery Catalog (continued)

20) When the Database Configuration Assistant finishes running, view the final page, and then click Exit.

Practice 3-2: Creating the Recovery Catalog Owner

In this practice, you configure the recovery catalog database with a user ID and appropriate privileges, and register a database.

1) Use SQL*Plus to configure the recovery catalog database. Connect to it as SYS to the RCAT database.

2) Create a tablespace named RCAT to hold the repository data. Make it 15 MB in size.

```
SQL> CREATE TABLESPACE rcat DATAFILE '+DATA/rcat01.dbf' SIZE 15M;
Tablespace created.

SQL>
```

3) Create a user who will own the recovery catalog data. Name the user RCATOWNER. The default tablespace should be the RCAT tablespace, and the user should have unlimited quota on that tablespace.

```
SQL> CREATE USER reatowner IDENTIFIED BY "oracle_4U"

2 DEFAULT TABLESPACE reat QUOTA unlimited on reat;

User created.

SQL>
```

4) Grant the RECOVERY_CATALOG_OWNER role to the RCATOWNER user.

```
SQL> GRANT recovery_catalog_owner to rcatowner;

Grant succeeded.

SQL> exit
```

Practice 3-3: Creating the Recovery Catalog

In this practice, you create the recovery catalog inside the recovery catalog database you have prepared.

1) Connect to the recovery catalog database using RMAN. Log in as the recovery catalog owner you just created.

\$ rman catalog rcatowner@rcat

Recovery Manager: Release 11.2.0.1.0 - Production on Fri Jul 10 19:54:04 2009

Copyright (c) 1982, 2009, Oracle and/or its affiliates. All rights reserved.

recovery catalog database Password: oracle_4U <<< not displayed connected to recovery catalog database

RMAN>

2) Create the recovery catalog. This command may take several minutes to complete.

Practice 3-4: Registering a Database in the Recovery Catalog

In this practice, you register the ORCL database in the recovery catalog that you have just created.

1) Set up the environment for the ORCL database.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
```

2) Connect to the target database (to be registered) and the recovery catalog database using RMAN.

```
$ rman target / catalog rcatowner@rcat

Recovery Manager: Release 11.2.0.1.0 - Production on Tue Jul
21 15:30:32 2009

Copyright (c) 1982, 2009, Oracle and/or its affiliates. All
rights reserved.

connected to target database: ORCL (DBID=1220535480)
recovery catalog database Password:oracle_4U <<<not displayed
connected to recovery catalog database</pre>
RMAN>
```


3) Register the database in the catalog.

```
RMAN> register database;

database registered in recovery catalog
starting full resync of recovery catalog
full resync complete

RMAN> exit
```

- 4) Register the recovery catalog to be used by Enterprise Manager.
 - a) In EM, navigate to Availability > Recovery Catalog Settings.
 - b) Click Add Recovery Catalog.

c) Enter the following information, then click Next:

Practice 3-4: Registering a Database in the Recovery Catalog (continued)

Host: <your_hostname>

Port: 1521 SID: rcat

Recovery Catalog Username: rcatowner
Recovery Catalog Password: oracle_4U

d) On the Review page, click Finish.

e) Back on the Recovery Catalog Settings page, select Use Recovery Catalog. Make sure that the recovery catalog you just registered is selected in the drop-down list, and enter the following values:

Recovery Catalog Username: rcatowner
Recovery Catalog Password: oracle_4U

Username: oracle Password: oracle

Practice 3-4: Registering a Database in the Recovery Catalog (continued)

S. S.	O Use Control File Keep RMAN Records (days) Specify how long to keep RMAN records in the control file before they can be reused.	
<u>a</u>	● Use Recovery Catalog	
s affi	Recovery Catalog edrsr37p1:1521:rcat-rcatowner (Add Recovery Catalog)	
or it	■ Recovery Catalog Username rcatowner	
0/pu	■ Recovery Catalog Password ■●●●●●●●	
acle ar	Host username and password is required if your database is not registered with the selected catalog. ■ Username oracle ■ Password Save as Preferred Credential	
Ö	■ Username oracle	
4	■ Password ■●●●●●	
20	☑ Save as Preferred Credential	
stribution prohibited. Copyright© 2014, Oracle and/or its affiliates	* Password Save as Preferred Credential f) Click Save as Preferred Credential and then click OK.	

Practice 3-5: Backing up the Recovery Catalog

In this practice, you configure the retention policy for the recovery catalog and back up your recovery catalog itself.

1) Set up the environment for the ORCL database.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
```

2) Start RMAN, use the recovery catalog database as the target, with no catalog specified.

```
$ rman target sys@rcat

target database Password: oracle_4U <<< not displayed
connected to target database: RCAT (DBID= 464959795)

RMAN>
```

3) Make sure that the retention policy for the recovery catalog is set to redundancy greater than 1. If it is not, set it to at least 2.

```
RMAN> show retention policy;

using target database control file instead of recovery catalog RMAN configuration parameters for database with db_unique_name RCAT are:
CONFIGURE RETENTION POLICY TO REDUNDANCY 1; # default

RMAN> configure retention policy to redundancy 2;

new RMAN configuration parameters:
CONFIGURE RETENTION POLICY TO REDUNDANCY 2;
new RMAN configuration parameters are successfully stored

RMAN>
```

4) Try to back up the database.

```
RMAN> backup database;

Starting backup at 18-JUL-07
ORACLE error from target database:
ORA-00258: manual archiving in NOARCHIVELOG mode must identify log

using target database control file instead of recovery catalog allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=137 device type=DISK
specification does not match any archived log in the recovery catalog
backup cancelled because all files were skipped
```

Practice 3-5: Backing up the Recovery Catalog (continued)

Note that you cannot back up an open database that is not in ARCHIVELOG mode. The recovery catalog database should be run in ARCHIVELOG mode for maximum availability.

5) Exit RMAN.

```
RMAN> exit
```

6) First, set up the environment for the RCAT database and then run the rcat_to_archivelog. sh script to change the recovery catalog database to run in ARCHIVELOG mode.

```
$ . oraenv
ORACLE_SID = [orcl] ? rcat
$ cd ~/labs
$ ./rcat_to_archivelog.sh
Database closed.
Database dismounted.
ORACLE instance shut down.
ORACLE instance started.
Total System Global Area 263639040 bytes
Fixed Size
 1299164 bytes
Variable Size
 230690084 bytes
Database Buffers
 25165824 bytes
Redo Buffers
 6483968 bytes
Database mounted.
Database altered.
Database altered.
```

Practice 3-5: Backing up the Recovery Catalog (continued)

7) Set up the environment for the ORCL database.

```
$ . oraenv
ORACLE SID = [rcat] ? orcl
```

8) Log in to RMAN again, as in the preceding step.

```
$ rman target sys@rcat
target database Password: oracle 4U <<< not displayed
connected to target database: RCAT (DBID= 464959795)
RMAN>
```

9) Back up the recovery catalog database. This time the operation should be successful.

```
non-transferable
RMAN> backup database;
Starting backup at 21-JUL-09
using target database control file instead of recovery catalog
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=40 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=00001 name=+DATA/rcat/system01.dbf
input datafile file number=00002 name=+DATA/rcat/sysaux01.dbf
input datafile file number=00003 name=+DATA/rcat/undotbs01.dbf
input datafile file number=00005 name=+DATA/rcat01.dbf
input datafile file number=00004 name=+DATA/rcat/users01.dbf
channel ORA_DISK_1: starting piece 1 at 21-JUL-09
channel ORA DISK 1: finished piece 1 at 21-JUL-09
piece
handle=+FRA/rcat/backupset/2009 07 21/nnndf0 tag20090721t15532
5_0.263.692812405 tag=TAG20090721T155325 comment=NONE
channel ORA DISK 1: backup set complete, elapsed time:
00:02:37
channel ORA_DISK_1: starting full datafile backup set
channel ORA_DISK_1: specifying datafile(s) in backup set
including current control file in backup set
including current SPFILE in backup set
channel ORA_DISK_1: starting piece 1 at 21-JUL-09
channel ORA_DISK_1: finished piece 1 at 21-JUL-09
piece
handle=+FRA/rcat/backupset/2009 07 21/ncsnf0 tag20090721t15532
5_0.264.692812569 tag=TAG20090721T155325 comment=NONE
channel ORA DISK 1: backup set complete, elapsed time:
00:00:03
Finished backup at 21-JUL-09
RMAN> exit
```

Practice 3-5: Backing up the Recovery Catalog (continued)

10) Run the disable_asynch_io.sh script to disable asynchronous input/output (I/O). After altering the system, the database is restarted. This improves performance on the following labs:

```
$ ~/labs/disable_asynch_io.sh
Setting up ORCL environment.
ORACLE_SID = [orcl] ? The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/11.2.0/dbhome_1 is
/u01/app/oracle
SQL*Plus: Release 11.2.0.1.0 Production on Tue Jul 21 15:58:51
2009
Copyright (c) 1982, 2009, Oracle. All rights reserved.
Connected to:
Oracle Database 11g Enterprise Edition Release 11.2.0.1.0
 damarolly Student Guide
Production
With the Partitioning, Automatic Storage Management, OLAP,
Data Mining
and Real Application Testing options
SQL>
System altered.
SOL>
System altered.
SOL> Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> ORACLE instance started.
Total System Global Area 481259520 bytes
 1337324 bytes
Fixed Size
Variable Size
 360712212 bytes
Database Buffers
 113246208 bytes
Redo Buffers
 5963776 bytes
Database mounted.
Database opened.
SQL> Disconnected from Oracle Database 11g Enterprise Edition
Release 11.2.0.1.0 - Production
With the Partitioning, Automatic Storage Management, OLAP,
Data Mining
and Real Application Testing options
```

Practices for Lesson 4

Practice 4-1: Setting the Date and Time Format for RMAN

In this practice, you set the date/time format that RMAN uses for displaying timestamps.

1) Set the NLS_LANG and NLS_DATE_FORMAT variables such that RMAN includes time information in any timestamp values. Add the following two lines to the ~oracle/.bashrc file. Then exit all of your terminal windows. This ensures that when you create new ones, these settings will be in effect.

```
export NLS_LANG=american_america.al32utf8
export NLS_DATE_FORMAT="yyyy-mm-dd:hh24:mi:ss"
```

- 2) Start a new terminal window, and verify the settings by starting RMAN and listing the backups of the recovery catalog database.
 - a) Set up the environment for the ORCL database.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
```

b) Log in to RMAN.

```
$ rman target sys@rcat

target database Password: oracle_4U <<< not displayed
connected to target database: RCAT (DBID= 464959795)</pre>
```

c) List the backups, and note the timestamp format.

```
RMAN> list backup;
using target database control file instead of recovery catalog
List of Backup Sets
===========
 Type LV Size Device Type Elapsed Time Completion
BS Key
Time
 9.36M
 Full
 DISK
 00:00:06
 2009-07-
21:15:42:05
 Status: AVAILABLE Compressed: NO
 BP Key: 1
TAG20090721T154159
 Piece Name:
+FRA/rcat/backupset/2009_07_21/ncsnf0_tag20090721t154159_0.262
.692811721
 SPFILE Included: Modification time: 2009-07-21:15:32:47
  SPFILE db_unique_name: RCAT
```

Practice 4-1: Setting the Date and Time Format for RMAN (continued)

Note: Because the output of the RMAN commands can be quite long, consider using the RMAN SPOOL LOG command to direct the output to your specified file.

Practice 4-2: Enabling Control File Autobackup

In this practice, you configure RMAN to back up the control file and SPFILE each time it takes a backup of anything in the RCAT database.

1) In the same recovery catalog RMAN session, make sure that control file autobackup is enabled.

```
RMAN> show controlfile autobackup;
RMAN configuration parameters for database with db_unique_name
RCAT are:
CONFIGURE CONTROLFILE AUTOBACKUP OFF; # default
RMAN>
```

2) Enable control file autobackup.

```
a non-transferable
RMAN> configure controlfile autobackup on;
new RMAN configuration parameters:
CONFIGURE CONTROLFILE AUTOBACKUP ON;
new RMAN configuration parameters are successfully stored
RMAN>
```

3) Verify that it is enabled by backing up the archive logs for the recovery catalog. Then exit RMAN.

```
RMAN> backup archivelog all;
Starting backup at 2009-07-21:16:22:10
current log archived
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=47 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=5 RECID=1 STAMP=692814135
channel ORA_DISK_1: starting piece 1 at 2009-07-21:16:22:18
channel ORA_DISK_1: finished piece 1 at 2009-07-21:16:22:21
handle=+FRA/rcat/backupset/2009_07_21/annnf0_tag20090721t16221
6_0.266.692814139 tag=TAG20090721T162216 comment=NONE
channel ORA_DISK_1: backup set complete, elapsed time:
00:00:04
Finished backup at 2009-07-21:16:22:21
Starting Control File and SPFILE Autobackup at 2009-07-
21:16:22:21
piece
handle=+FRA/rcat/autobackup/2009_07_21/s_692814141.267.6928141
45 comment=NONE
Finished Control File and SPFILE Autobackup at 2009-07-
21:16:22:28
```

Practice 4-2: Enabling Control File Autobackup (continued)

RMAN> exit

Note that the control file and SPFILE are automatically backed up now.

Practice 4-3: Configuring Devices for Backup

In this practice, you configure a tape device for use in making backups.

Note: This channel definition is used in the RMAN monitoring and tuning practice. Therefore, steps 1-4 are mandatory; step 5 (performing a backup) is recommended, but optional.

1) Make sure the SID variable is set to ORCL.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
```

2) Start RMAN by connecting to the ORCL as the target database and using the recovery catalog database.

```
$ rman target / catalog rcatowner@rcat
recovery catalog database Password: oracle_4U <<<not displayed
RMAN>
```

3) Show all configuration settings to see whether there are any tape devices defined.

```
RMAN> show all;
RMAN configuration parameters for database with db unique name
ORCL are:
CONFIGURE RETENTION POLICY TO REDUNDANCY 1; # default
CONFIGURE BACKUP OPTIMIZATION OFF; # default
CONFIGURE DEFAULT DEVICE TYPE TO DISK; # default
CONFIGURE CONTROLFILE AUTOBACKUP ON;
CONFIGURE CONTROLFILE AUTOBACKUP FORMAT FOR DEVICE TYPE DISK
TO '%F'; # default
CONFIGURE DEVICE TYPE DISK PARALLELISM 1 BACKUP TYPE TO
BACKUPSET; # default
CONFIGURE DATAFILE BACKUP COPIES FOR DEVICE TYPE DISK TO 1; #
default.
CONFIGURE ARCHIVELOG BACKUP COPIES FOR DEVICE TYPE DISK TO 1;
# default
CONFIGURE MAXSETSIZE TO UNLIMITED; # default
CONFIGURE ENCRYPTION FOR DATABASE OFF; # default
CONFIGURE ENCRYPTION ALGORITHM 'AES128'; # default
CONFIGURE COMPRESSION ALGORITHM 'BASIC' AS OF RELEASE
'DEFAULT' OPTIMIZE FOR LOAD TRUE ; # default
CONFIGURE ARCHIVELOG DELETION POLICY TO NONE; # default
CONFIGURE SNAPSHOT CONTROLFILE NAME TO
'/u01/app/oracle/product/11.2.0/dbhome_1/dbs/snapcf_orcl.f'; #
default
RMAN>
```

Note that there are no tape devices.

4) Define a channel for a tape device that uses the test interface. This actually writes to disk in the /tape directory.

Practice 4-3: Configuring Devices for Backup (continued)

```
RMAN> configure channel device type sbt
2> parms='SBT_LIBRARY=oracle.disksbt,ENV=(BACKUP_DIR=/tape)';
new RMAN configuration parameters:
CONFIGURE CHANNEL DEVICE TYPE 'SBT TAPE' PARMS
'SBT_LIBRARY=oracle.disksbt, ENV=(BACKUP_DIR=/tape)';
new RMAN configuration parameters are successfully stored
starting full resync of recovery catalog
full resync complete
RMAN>
```

5) Perform a backup to the tape device to make sure it works. Back up the USERS tablespace. Then exit RMAN.

```
non-transferable
RMAN> backup device type sbt tablespace users;
Starting backup at 2009-07-21:16:32:09
allocated channel: ORA_SBT_TAPE_1
channel ORA_SBT_TAPE_1: SID=53 device type=SBT_TAPE
channel ORA_SBT_TAPE_1: WARNING: Oracle Test Disk API
channel ORA_SBT_TAPE_1: starting full datafile backup set
channel ORA_SBT_TAPE_1: specifying datafile(s) in backup set
input datafile file number=00004
name=+DATA/orcl/datafile/users.259.692754561
channel ORA_SBT_TAPE_1: starting piece 1 at 2009-07-
21:16:32:10
channel ORA_SBT_TAPE_1: finished piece 1 at 2009-07-
21:16:32:11
piece handle=05kkn0sa_1_1 tag=TAG20090721T163210 comment=API
Version 2.0, MMS Version 8.1.3.0
channel ORA_SBT_TAPE_1: backup set complete, elapsed time:
00:00:01
Finished backup at 2009-07-21:16:32:11
Starting Control File and SPFILE Autobackup at 2009-07-
21:16:32:11
piece handle=c-1220535480-20090721-02 comment=API Version
2.0, MMS Version 8.1.3.0
Finished Control File and SPFILE Autobackup at 2009-07-
21:16:32:16
RMAN> exit
```


Note that it uses a channel called ORA_SBT_TAPE_1 to perform the backup.

Practices for Lesson 5

Practice 5-1: Creating Fast Incremental Backups

In this practice, you enable block change tracking so that you can make incremental backups more quickly.

- 1) Use Enterprise Manager Database Control to configure backup optimization and enable block change tracking. Allow a default block change tracking file to be used.
 - a) From the Database home page of EM, navigate to Availability > Backup Settings > Policy, and enable backup optimization and block change tracking.

- b) Click OK.
- c) If you see the following error, you have not entered the operating system credentials. Continue with the following steps if that is the case.

d) Scroll to the bottom of the page, and enter oracle as username and oracle as password. Also, select the option to save this as the preferred credential.

Practice 5-1: Creating Fast Incremental Backups (continued)

Host Credentials				
To save the backup settings, supply operating system login credentials to access the target database.				
	oracle			
	Please specify a username.			
■ Password	*****			
	Save as Preferred Credential			

- e) Click OK.
- 2) Make sure that the ORACLE SID variable is set to ORCL.

```
. oraenv
ORACLE SID = [orcl] ? orcl
 <sub>sfe</sub>rable
```

3) Log in to RMAN and create an incremental level 0 backup.

```
$ rman target / catalog rcatowner@rcat
recovery catalog database Password: oracle_4U <<<not displayed
RMAN> backup incremental level 0 database plus archivelog;
starting full resync of recovery catalog
 use this Stur
full resync complete
piece
handle=+FRA/orcl/backupset/2009_07_21/annnf0_tag20090721t19055
7_0.273.692823957 tag=TAG20090721T190557 comment=NONE
channel ORA_DISK_1: backup set complete, elapsed time:
00:00:03
Finished backup at 21-JUL-09
Starting Control File and SPFILE Autobackup at 21-JUL-09
piece
handle=+FRA/orcl/autobackup/2009 07 21/s 692823962.274.6928239
65 comment=NONE
Finished Control File and SPFILE Autobackup at 21-JUL-09
RMAN>
```

4) Now that you have a level 0 incremental backup, you can take advantage of block change tracking to make fast incremental backups. Take a level 1 incremental backup.

```
RMAN> backup incremental level 1 database plus archivelog;
Starting backup at 21-JUL-09
current log archived
using channel ORA_DISK_1
```

Practice 5-1: Creating Fast Incremental Backups (continued)

```
. Finished Control File and SPFILE Autobackup at 21-JUL-09 RMAN>
```

5) In another terminal window, make sure you are at the ~/labs directory.

```
$ cd ~/labs
```

6) Review and execute the query_block_count.sh script to query V\$BACKUP_DATAFILE to see how many of the blocks were read for creating the level 1 incremental backup.

```
$ cat query_block_count.sh
 .g(plocks) * 100 as
.g(plocks)
from v\$backup_datafile
where used_change_tracking = 'YES'
and incremental_level > 0
group by file#;
quit
I
/query_block_com/
export ORACLE_SID=orcl
sqlplus / as sysdba <<-EOI
PCT_READ_FOR_BACKUP,
EOI
$./query_block_count.sh
SQL> 2
 5
 7
 б
 FILE# AVG(DATAFILE_BLOCKS) AVG(BLOCKS_READ)
PCT_READ_FOR_BACKUP AVG(BLOCKS)
 1
 87040
 173
.198759191
 34
 75520
 957
1.26721398
 344
 12800
 1
.0078125
 1
 640
 1
.15625
 1
 12800
 311
2.4296875
 96
```

Note that the percentage of blocks read for making the backup is very low in most cases, and sometimes very close to zero.

Practice 5-2: Cross-Checking Backups

In this practice, you cross-check backups against the recovery catalog, identifying and deleting any backups that are obsolete.

1) Make sure that you are at the ~/labs directory, and that the ORACLE_SID variable is set to ORCL.

```
$ cd ~/labs
$ . oraenv
ORACLE_SID = [orcl] ? orcl
```

2) Use the RMAN session from the previous practice or start RMAN. Make sure that you connect to both your target database and the recovery catalog database.

```
$ rman target / catalog rcatowner@rcat

connected to target database: ORCL (DBID=1220535480)
recovery catalog database Password: oracle_4U <<<not displayed
connected to recovery catalog database

RMAN>
```

3) List backups of data file 5, noting the entry corresponding to the example data file.

```
RMAN> list backup of datafile 5;
BS Key Type LV Size
 Device Type Elapsed Time Completion Time
 68.99M DISK 00:00:13 2009-07-21:14:54:11
 Full
 BP Key: 40 Status: AVAILABLE Compressed: NO Tag:
TAG20090721T145358
 Piece Name:
+FRA/orcl/backupset/2009 07 21/nnndf0 tag20090721t145358 0.260.692808839
 List of Datafiles in backup set 37
 File LV Type Ckp SCN Ckp Time
 Name
 ---- -- ---- ------
 Full 908595 2009-07-21:14:53:59
+DATA/orcl/datafile/example.265.692754837
BS Key Type LV Size Device Type Elapsed Time Completion Time
 Incr 0 1.07G DISK 00:02:47 2009-07-21:19:05:44
 BP Key: 176 Status: AVAILABLE Compressed: NO Taq:
TAG20090721T190255
 Piece Name:
+FRA/orcl/backupset/2009_07_21/nnndn0_tag20090721t190255_0.271.692823777
 List of Datafiles in backup set 172
 File LV Type Ckp SCN Ckp Time
 Name
 0 Incr 924152 2009-07-21:19:02:57
+DATA/orcl/datafile/example.265.692754837
BS Key Type LV Size Device Type Elapsed Time Completion Time
237
 Incr 1 3.74M DISK
 00:00:02
 2009-07-21:19:10:35
```

Take note of the only backup that is a full backup of data file 5. Also note that the "Piece Name" is the name of the ASM file where the backup file resides.

4) In an OS terminal window, delete the backup set file. Start a separate terminal session, so the RMAN session can stay connected. Use the +ASM environment variables, review and execute the rm_asm_file.sh script to do this. Supply YOUR full "Piece Name" as an argument to the script.

5) In your still connected RMAN session, list the backups again, and look for the backup that corresponds to the example data file.

```
Full 908595
 2009-07-21:14:53:59
+DATA/orcl/datafile/example.265.692754837
BS Key Type LV Size Device Type Elapsed Time Completion Time
 Incr 0 1.07G DISK 00:02:47 2009-07-21:19:05:44
 BP Key: 176 Status: AVAILABLE Compressed: NO Tag:
TAG20090721T190255
 Piece Name:
+FRA/orcl/backupset/2009_07_21/nnndn0_tag20090721t190255_0.271.692823777
 List of Datafiles in backup set 172
 File LV Type Ckp SCN Ckp Time
 Name
 ---- -- ---- ------
 5 0 Incr 924152 2009-07-21:19:02:57
+DATA/orcl/datafile/example.265.692754837
BS Key Type LV Size Device Type Elapsed Time Completion Time
 Incr 1 3.74M DISK 00:00:02 2009-07-21:19:10:35
 BP Key: 241 Status: AVAILABLE Compressed: NO Tag:
TAG20090721T191031
 Piece Name:
+FRA/orcl/backupset/2009_07_21/nnndn1_tag20090721t191031_0.277.692824233
 List of Datafiles in backup set 237
File LV Type Ckp SCN Ckp Time
 Name
 1 Incr 924953 2009-07-21:19:10:33
+DATA/orcl/datafile/example.265.692754837
RMAN>
```

Note that the backups are still listed as before. That is because the repository is not aware of the fact that the file for the backup piece is missing.

6) Cross-check the backup sets to make the recovery catalog aware of the missing backup file.

```
RMAN> crosscheck backupset;

allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=48 device type=DISK
allocated channel: ORA_SBT_TAPE_1
channel ORA_SBT_TAPE_1: SID=57 device type=SBT_TAPE
channel ORA_SBT_TAPE_1: WARNING: Oracle Test Disk API
crosschecked backup piece: found to be 'EXPIRED'
backup piece
handle=+FRA/orcl/backupset/2009_07_21/nnndf0_tag20090721t14535
8_0.260.692808839 RECID=1 STAMP=692808839
crosschecked backup piece: found to be 'AVAILABLE'.

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
```

Note that the backup in question has expired.

7) Delete all the expired backup sets.

```
RMAN> delete expired backupset;
using channel ORA_DISK_1
using channel ORA_SBT_TAPE_1
List of Backup Pieces
BP Key BS Key Pc\# Cp\# Status Device Type Piece Name
40 37 1 1 EXPIRED DISK
+FRA/orcl/backupset/2009_07_21/nnndf0_tag20090721t145358_0.260
.692808839
Do you really want to delete the above objects (enter YES or
NO)? YES
deleted backup piece
backup piece
handle=+FRA/orcl/backupset/2009_07_21/nnndf0_tag20090721t14535
8_0.260.692808839 RECID=1 STAMP=692808839
Deleted 1 EXPIRED objects
RMAN>
```

8) List the backup sets again. See that the backup you just deleted is no longer listed.

```
RMAN> list backup of datafile 5;
List of Backup Sets
BS Key Type LV Size Device Type Elapsed Time Completion
Time
172
 Incr 0 1.07G DISK 00:02:47 2009-07-
21:19:05:44
 BP Key: 176 Status: AVAILABLE Compressed: NO Tag:
TAG20090721T190255
 Piece Name:
+FRA/orcl/backupset/2009_07_21/nnndn0_tag20090721t190255_0.271
.692823777
 List of Datafiles in backup set 172
 File LV Type Ckp SCN Ckp Time
 Name
 0 Incr 924152
 2009-07-21:19:02:57
+DATA/orcl/datafile/example.265.692754837
BS Key Type LV Size Device Type Elapsed Time Completion
Time
```

```
237
 Incr 1 3.74M
 00:00:02
 2009-07-
 DISK
 21:19:10:35
 BP Key: 241 Status: AVAILABLE Compressed: NO Tag:
 TAG20090721T191031
 Piece Name:
 +FRA/orcl/backupset/2009_07_21/nnndn1_tag20090721t191031_0.277
 .692824233
 List of Datafiles in backup set 237
 File LV Type Ckp SCN Ckp Time
 Name
Usman Qamar (usman qamar olive com) has a non-transferable.
 1 Incr 924953
 2009-07-21:19:10:33
```

In this practice, you list backup files.

1) Continue to use the RMAN session from the previous practice, and generate a report of all the obsolete backup files.

```
RMAN> report obsolete;
RMAN retention policy will be applied to the command
RMAN retention policy is set to redundancy 1
Report of obsolete backups and copies
 Key Completion Time Filename/Handle
Type
 _ _____

 ackup Set
 38
 2009-07-21:14:54:16

 Backup Piece
 41
 2009-07-21:14:54:16

Backup Set
+FRA/orcl/autobackup/2009_07_21/s_692808854.261.692808857
Backup Set 68 2009-07-21:16:29:17

Backup Piece 71 2009-07-21:16:29:17 03kkn0mt_1_1

Backup Set 77 2009-07-21:16:29:22

Backup Piece 79 2009-07-21:16:29:22 c-1220535480-
20090721-01
Backup Set 93 2009-07-21:16:32:10
Backup Piece 96 2009-07-21:16:32:10
Archive Log 151 2009-07-21:17:49:04
 2009-07-21:16:32:10 05kkn0sa_1_1
 105 2009-07-21:16:32:14
107 2009-07-21
+FRA/orcl/archivelog/2009_07_21/thread_1_seq_9.268.692819337
Backup Set 105
 Backup Piece
 2009-07-21:16:32:14 c-1220535480-
20090721-02
 163
Archive Log
 2009-07-21:19:02:49
+FRA/orcl/archivelog/2009_07_21/thread_1_seq_10.269.692823767
  ackup Set 171 2009-07-21:19:02:53
Backup Piece 175 2009-07-21:19:02:53
Backup Set
+FRA/orcl/backupset/2009_07_21/annnf0_tag20090721t190251_0.270
.692823773
 205
 2009-07-21:19:06:06
Backup Set
  Backup Piece 207
 2009-07-21:19:06:06
+FRA/orcl/autobackup/2009_07_21/s_692823962.274.692823965
RMAN>
```

Your list of files might look different. - What can you deduce about these backup files, given that the retention policy is set to REDUNDANCY 1?

2) Which backups would be considered obsolete if the retention policy were set to redundancy of 2, instead of 1? Answer this without changing the retention policy.

Backup Piece	41	2009-07-21:14:54:16		
+FRA/orcl/autobackup/2009_07_21/s_692808854.261.692808857				
Backup Set	68	2009-07-21:16:29:17		
Backup Piece	71	2009-07-21:16:29:17		
Backup Set	77	2009-07-21:16:29:22		
Backup Piece	79	2009-07-21:16:29:22 c-1220535480-		
20090721-01				
Backup Set	105	2009-07-21:16:32:14		
Backup Piece	107	2009-07-21:16:32:14 c-1220535480-		
20090721-02				
RMAN>		601		

Note that far fewer backups are obsolete in this hypothetical report. That is because with an increased redundancy, more of the backups are required. This command is run without affecting the retention policy.

3) Delete all obsolete backups.

```
RMAN> delete noprompt obsolete;
RMAN retention policy will be applied to the command
RMAN retention policy is set to redundancy 1
using channel ORA_DISK_1
using channel ORA_SBT_TAPE_1
Deleting the following obsolete backups and copies:
 Key
Type
 Completion Time Filename/Handle
Backup Set
 38
 2009-07-21:14:54:16
 41
 Backup Piece
 2009-07-21:14:54:16
+FRA/orcl/autobackup/2009_07_21/s_692808854.261.692808857
Backup Set
 68 2009-07-21:16:29:17
 71
 Backup Piece
 2009-07-21:16:29:17 03kkn0mt 1 1
 77
Backup Set
 2009-07-21:16:29:22
deleted backup piece
backup piece handle=05kkn0sa 1 1 RECID=5 STAMP=692814730
deleted backup piece
backup piece handle=c-1220535480-20090721-02 RECID=6
STAMP=692814734
Deleted 4 objects
RMAN>
```

Note: Your number of objects may be different, depending on repetitions of practice steps.

4) List the backup archivelog files that could be used to recover to a point in time one hour ago.

Note: You may need to adjust the following SYSDATE expression to see some results that differ from the list command that does not use a SYSDATE qualifier at all. For example, try 'sysdate-05/60/24' to indicate 5 minutes ago.

```
RMAN> list backup of archivelog until time 'sysdate-1/24';
 1-transferable
List of Backup Sets
BS Key Size Device Type Elapsed Time Completion Time
191 1.05M DISK 00:00:01
 2009-07-
21:19:05:58
 BP Key: 197 Status: AVAILABLE Compressed: NO Tag:
TAG20090721T190557
 Piece Name:
+FRA/orcl/backupset/2009_07_21/annnf0_tag20090721t190557_0.273
.692823957
 List of Archived Logs in backup set 191
 Thrd Seg Low SCN Low Time
 Next SCN Next
Time
 1 11 924126 2009-07-21:19:02:46 924627 2009-
07-21:19:05:53
BS Key Size Device Type Elapsed Time Completion Time
236 277.00K DISK 00:00:01 2009-07-
21:19:10:29
 BP Key: 240 Status: AVAILABLE Compressed: NO Tag:
TAG20090721T191028
 Piece Name:
+FRA/orcl/backupset/2009_07_21/annnf0_tag20090721t191028_0.276
.692824229
 List of Archived Logs in backup set 236
 Thrd Seq Low SCN Low Time
 Next SCN Next
Time
```

```
12
 924627 2009-07-21:19:05:53 924928
 2009-
07-21:19:10:26
BS Key Size Device Type Elapsed Time Completion Time
258
 7.50K DISK 00:00:01 2009-07-
21:19:10:39
 BP Key: 264 Status: AVAILABLE Compressed: NO Tag:
TAG20090721T191037
 Piece Name:
+FRA/orcl/backupset/2009_07_21/annnf0_tag20090721t191037_0.279
.692824239
 List of Archived Logs in backup set 258
 Thrd Seq Low SCN Low Time
 Next SCN
 13
 2009-07-21:19:10:26 924960
 924928
 2009-
07-21:19:10:36
RMAN>
```

- 5) List the image copies of the single data file in the USERS tablespace.
 - a) Report on the schema to find out which data file number belongs to the USERS tablespace.

```
100
 EXAMPLE
+DATA/orcl/datafile/example.265.692754837
List of Temporary Files
File Size(MB) Tablespace
 Maxsize(MB) Tempfile Name
 28
 32767
 TEMP
+DATA/orcl/tempfile/temp.264.692754825
RMAN>
```

Note that the file in question is data file number 4.

b) List any image copies of data file number 4.

```
ansferable
RMAN> list copy of datafile 4;
specification does not match any datafile copy in the repository
RMAN>
```

Note that, in this case, there is no image copy of this file.

6) Delete any data file 4 image copies that exist.

Note: You may not have any.

```
RMAN> delete copy of datafile 4;
released channel: ORA DISK 1
released channel: ORA_SBT_TAPE_1
allocated channel: ORA_DISK_1
channel ORA DISK 1: SID=105 device type=DISK
List of Datafile Copies
File S Completion Time Ckp SCN Ckp Time
 A 2009-05-27:21:08:45 1917108 2009-05-
115
27:20:50:57
 Name: /tmp/users_copy.dat
Do you really want to delete the above objects (enter YES or
NO)? yes
RMAN> list copy of datafile 4;
specification does not match any datafile copy in the
repository
```

RMAN>

7) To simplify your training environment, disable control file autobackup for the next few steps.

```
RMAN> configure controlfile autobackup off;

old RMAN configuration parameters:
CONFIGURE CONTROLFILE AUTOBACKUP ON;
new RMAN configuration parameters:
CONFIGURE CONTROLFILE AUTOBACKUP OFF;
new RMAN configuration parameters are successfully stored starting full resync of recovery catalog full resync complete

RMAN>
```

8) Make an image file backup of data file 4.

```
RMAN> backup as copy datafile 4;

Starting backup at 2009-07-21:20:27:25
released channel: ORA_SBT_TAPE_1
using channel ORA_DISK_1
channel ORA_DISK_1: starting datafile copy
input datafile file number=00004
name=+DATA/orcl/datafile/users.259.692754561
output file name=+FRA/orcl/datafile/users.274.692828845
tag=TAG20090721T202725 RECID=2 STAMP=692828849
channel ORA_DISK_1: datafile copy complete, elapsed time:
00:00:07
Finished backup at 2009-07-21:20:27:32
```

9) Make another image copy of the data file, but make this one an archival backup.

```
RMAN> backup as copy datafile 4 keep forever;

Starting backup at 2009-07-21:20:28:30
current log archived

using channel ORA_DISK_1
backup will never be obsolete
archived logs required to recover from this backup will be
backed up
channel ORA_DISK_1: starting datafile copy
input datafile file number=00004
name=+DATA/orcl/datafile/users.259.692754561
```

Note that the backup command failed. This is because a backup with the KEEP attribute (an archival backup) cannot be written to the Flash Recovery Area. Allowing this has the potential of causing the Flash Recovery Area to quickly run out of space, forcing you to specify a different location.

10) Create an archival backup with a FORMAT clause that causes the backup to be written to the /tmp directory.

```
RMAN> backup keep forever as copy datafile 4 format
'/tmp/bu_%d_%s_%p.dbf';
Starting backup at 2009-07-21:20:31:14
current log archived
 non-transferable
using channel ORA DISK 1
backup will never be obsolete
archived logs required to recover from this backup will be
backed up
channel ORA_DISK_1: starting datafile copy
input datafile file number=00004
name=+DATA/orcl/datafile/users.259.692754561
output file name=/tmp/bu_ORCL_17_1.dbf tag=TAG20090721T203114
RECID=3 STAMP=692829077
channel ORA_DISK_1: datafile copy complete, elapsed time:
 inis Stude
00:00:03
piece handle=/tmp/bu_ORCL_20_1.dbf tag=TAG20090721T203114
comment=NONE
channel ORA_DISK_1: backup set complete, elapsed time:
00:00:01
Finished backup at 2009-07-21:20:31:29
RMAN>
```

11) See if there are any obsolete backups. (If you repeat practice steps you might have obsolete ones.)

```
RMAN> report obsolete;

RMAN retention policy will be applied to the command RMAN retention policy is set to redundancy 1 no obsolete backups found

RMAN>
```

12) Create another (nonarchive) backup of data file 4.

```
RMAN> backup as copy datafile 4;

Starting backup at 2009-07-21:20:33:52
using channel ORA_DISK_1
channel ORA_DISK_1: starting datafile copy
```

```
input datafile file number=00004
name=+DATA/orcl/datafile/users.259.692754561
output file name=+FRA/orcl/datafile/users.261.692829233
tag=TAG20090721T203352 RECID=4 STAMP=692829233
channel ORA_DISK_1: datafile copy complete, elapsed time:
00:00:01
Finished backup at 2009-07-21:20:33:54
RMAN>
```

13) Report on the obsolete backups.

Note that the first backup taken is now obsolete.

- 14) For an alternate view of the backups, in EM, navigate to Availability > Manage Current Backups > Image Copies.
- 15) Ensure that the username and password of oracle/oracle are in the host credentials section at the bottom of the page, and then at the upper-right corner of the page, click Delete All Obsolete.
- 16) When the Specify Job Parameters page appears, click Show RMAN Script.

Note that the script issues the DELETE NOPROMPT OBSOLETE command. Click OK.

- 17) Click Submit Job.
- 18) After the job is submitted, click View Job.

19) When the job status is Running, use your browser's Reload button until the job status appears as Succeeded. Then navigate back to the backup listing page for image copies (Database > Availability > Manage Current Backups > Image Copies).

20) Note that there are now only two backups of data file 4. The obsolete one has been deleted because it was the third of three, and the retention policy is set to 1, meaning there need only be two backups of any given file. (Remember the archival backup is not counted.)

21) Click the Backup Sets tab on this page. What archival backup sets appear there? Why are they there?

Answer: These archival backup sets are here because they were taken as a byproduct of taking the data file image copy as an archival backup. When the data file archival backup was taken, control file autobackup was enabled, which causes the control file and the SPFILE to be backed up. Also, any archive redo logs that are required to recover the image copy are taken. Because the image copy was an archival backup, every other file that is backed up as a part of that backup task is also an archival backup.

22) Enable the automatic backup of the control file again and exit RMAN.

Usman Qamar (usman damar ouse this Student Guide.

Practices for Lesson 6

Practice 6-1: Backing up the Database

In this practice, you create a cold backup of the rcat database.

Because ASM does not expose its files to the operating system, you create backups to a regular file system destination, so that you can setup various learning situations in the following practices.

Note: The RCAT database is in the ARCHIVE log mode, and is capable of performing an inconsistent backup. In this exercise though, you will perform a consistent cold backup.

1) Create the /home/oracle/BACKUP directory to hold backup files.

```
$ cd
$ pwd
/home/oracle
$ mkdir BACKUP
```

2) Make sure that your environment is pointing at the rcat database.

```
$. oraenv
ORACLE_SID = [+ASM] ? rcat
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/11.2.0/dbhome_1 is
/u01/app/oracle
$
```

3) Shut down the database with the IMMEDIATE option, then mount it.

```
$ sqlplus / as sysdba
SOL> shutdown immediate
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> startup mount
ORACLE instance started.
Total System Global Area 318046208 bytes
Fixed Size
 1336244 bytes
Variable Size
 251661388 bytes
Database Buffers
 58720256 bytes
Redo Buffers
 6328320 bytes
```

Practice 6-1: Backing up the Database (continued)

```
Database mounted.
SQL> exit
```

4) Make a whole database image copy backup into the \$HOME/BACKUP directory using RMAN commands.

```
$ rman target /
Recovery Manager: Release 11.2.0.1.0 - Production on Tue Jul 21
22:26:33 2009
Copyright (c) 1982, 2009, Oracle and/or its affiliates. All rights
reserved.
connected to target database: RCAT (DBID=464959795, not open)
using target database control file instead of recovery catalog allocated channel: ORA_DISK_1 channel ORA_DISK_1: SID=1 device type=DIGW channel ORA_DISK_1: GT=
channel ORA_DISK_1: specifying datafile(s) in backup set
input datafile file number=00001
name=+DATA/rcat/datafile/system.267.692935353
input datafile file number=00002
name=+DATA/rcat/datafile/sysaux.268.692935357
input datafile file number=00003
name=+DATA/rcat/datafile/undotbs1.269.692935357
input datafile file number=00005
name=+DATA/rcat/datafile/rcat.277.692937003
input datafile file number=00004
name=+DATA/rcat/datafile/users.270.692935359
channel ORA DISK 1: starting piece 1 at 2009-07-29:08:11:13
channel ORA DISK 1: finished piece 1 at 2009-07-29:08:13:08
piece handle=/home/oracle/BACKUP/cold_0fklb6h1_1_1
tag=TAG20090729T081113 comment=NONE
channel ORA DISK 1: backup set complete, elapsed time: 00:01:55
Finished backup at 2009-07-29:08:13:08
Starting Control File and SPFILE Autobackup at 2009-07-29:08:13:09
piece handle=+FRA/rcat/autobackup/2009_07_29/s_693475040.330.693475991
comment=NONE
Finished Control File and SPFILE Autobackup at 2009-07-29:08:13:16
RMAN> exit
```

5) Open the RCAT database.

```
$ . oraenv
ORACLE_SID = [rcat] ? rcat
sqlplus / as sysdba

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

Practice 6-1: Backing up the Database (continued)

6) Use the ALTER DATABASE command to back up the control file as a trace file.

```
SQL> alter database backup controlfile to trace as '/home/oracle/BACKUP/trace_control.bck';

Database altered.
SQL> exit
```

7) View the content of the /home/oracle/BACKUP directory.

```
$ 1s -1 /home/oracle/BACKUP
total 1100568
-rw-r---- 1 oracle dba 1125867520 Jul 29 08:12 cold_0fklb6hl_1_1
-rw-r---- 1 oracle dba 6601 Jul 29 08:18 trace_control.bck
$

$ 1s -1 /home/oracle/BACKUP
total 1100568
-rw-r---- 1 oracle dba 1125867520 Jul 29 08:12 cold_0fklb6hl_1_1
-rw-r---- 1 oracle dba 6601 Jul 29 08:18 trace_control.bck
```

Practice 6-2: Recovering from the Loss of a Data File

Because ASM does not expose its files to the operating system, you create tablespaces with data files in a regular file system destination, so that you can setup various learning situations in the following practices.

In the ORCL database, you create the BR_TBS tablespace with the CUSTOMERS table.

1) Log into the ORCL instance with SQL*Plus as the SYS user.

```
$ . oraenv
ORACLE_SID = [rcat] ? orcl
$ sqlplus / as sysdba
SQL>
```

2) Create the BR_TBS tablespace with the CUSTOMERS table.

```
SQL> CREATE TABLESPACE br_tbs
DATAFILE '/home/oracle/BACKUP/br01.dbf' SIZE 25M;

Tablespace created.

SQL> CREATE TABLE customers tablespace br_tbs
AS SELECT * FROM sh.customers;

Table created.

SQL>
```

3) Find out the number of your new data file and back up the data files to the /home/oracle/BACKUP directory. (You might find it useful to keep the SQL*Plus window open and start the RMAN session in another terminal window, but it is not mandatory.)

```
1
 690
 SYSTEM
 YES
+DATA/orcl/datafile/system.256.692754557
 610
 SYSAUX
+DATA/orcl/datafile/sysaux.257.692754559
 UNDOTBS1
 100
+DATA/orcl/datafile/undotbs1.258.692754561
 5
 USERS
+DATA/orcl/datafile/users.259.692754561
 EXAMPLE
+DATA/orcl/datafile/example,265,692754837
 BR TBS
 25
 NO
/home/oracle/BACKUP/br01.dbf
 Maxsize(MB) Tempfile Name
List of Temporary Files
File Size(MB) Tablespace
 28
 TEMP
1
+DATA/orcl/tempfile/temp.264.692754825
RMAN> backup as copy datafile 6 format
'/home/oracle/BACKUP/br_%d_%s_%p.dbf';
Starting backup at 2009-07-29:08:38:47
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=29 device type=DISK
channel ORA_DISK_1: starting datafile copy
input datafile file number=00006
name=/home/oracle/BACKUP/br01.dbf
output file name=/home/oracle/BACKUP/br ORCL 22 1.dbf
tag=TAG20090729T083848 RECID=5 STAMP=693477530
channel ORA_DISK_1: datafile copy complete, elapsed time:
00:00:03
Finished backup at 2009-07-29:08:38:51
Starting Control File and SPFILE Autobackup at 2009-07-
29:08:38:51
piece
handle=+FRA/orcl/autobackup/2009_07_29/s_693477533.332.693477535
Finished Control File and SPFILE Autobackup at 2009-07-
29:08:38:54
RMAN>
```

4) To simulate the passage of time, and to make sure that this data is not cached in the buffer cache, perform the following steps and exit from SQL*Plus.

```
SQL> alter system switch logfile;
System altered;
```

```
SQL> alter system checkpoint;
System altered.
SQL> alter system switch logfile;
System altered
SQL> exit
```

5) Delete the data file belonging to the BR_TBS tablespace (**not** the backup).

```
$ cd ~/BACKUP
$ ls -l br*
-rw-r---- 1 oracle dba 26222592 Jul 22 20:57 br01.dbf
-rw-r---- 1 oracle dba 26222592 Jul 22 20:52 br_ORCL_22_1.dbf
$ rm br01.dbf
$ ls -l br*
-rw-r---- 1 oracle dba 26222592 Jul 22 20:52 br_ORCL_22_1.dbf
$
```

6) Now log back in to the database, flush the buffer cache and try to access the data in the CUSTOMERS table.

```
$ sqlplus / as sysdba

SQL> alter system flush buffer_cache;
System altered.

SQL> select count(*) from sys.customers;
select count(*) from sys.customers

ERROR at line 1:
ORA-01116: error in opening database file 6
ORA-01110: data file 6: '/home/oracle/BACKUP/br01.dbf'
ORA-27041: unable to open file
Linux Error: 2: No such file or directory
Additional information: 3
```

7) Knowing you are going to have to restore this file, you now take it offline, and exit from SQL*Plus.

```
SQL> alter database datafile 6 offline;

Database altered.

SQL> exit
```

8) Now navigate to your \$HOME/BACKUP directory, to find what backups you have of the data file. Then choose the most recent, and copy *YOUR* file into where the live one should be.

```
$ cd /home/oracle/BACKUP/
$ ls -al
total 1126216
drwxr-xr-x 2 oracle oinstall
 4096 Jul 29 08:42 .
drwxrwxrwx 24 oracle oinstall
 4096 Jul 29 08:02 ...
-rw-r---- 1 oracle dba
 26222592 Jul 29 08:38 br_ORCL_22_1.dbf
-rw-r---- 1 oracle dba
 1125867520 Jul 29 08:12 cold_0fklb6h1_1_1
-rw-r--r-- 1 oracle dba
 6601 Jul 29 08:18 trace_control.bck
$ cp br ORCL 22 1.dbf br01.dbf
$ ls -1
-rw-r----
 1 oracle oinstall
 26222592 Jul 29 08:38 br01.dbf
-rw-r----
 1 oracle dba
 26222592 Jul 29 08:38 br_ORCL_22_1.dbf
-rw-r---- 1 oracle dba
 1125867520 Jul 29 08:12 cold_0fklb6h1_1_1
-rw-r--r-- 1 oracle dba
 6601 Jul 29 08:18 trace_control.bck
```

9) Now log in to SQL*Plus and try to bring the file online.

```
$ sqlplus / as sysdba

SQL> alter database datafile 6 online;
alter database datafile 6 online
*
ERROR at line 1:
ORA-01113: file 6 needs media recovery
ORA-01110: data file 6: '/home/oracle/BACKUP/br01.dbf'
```

10) The data file cannot be brought online as it is too old and, therefore, you need to perform media recovery to roll it forward.

```
SQL> recover datafile 6;
Media recovery complete.
SQL>
```

11) Now try to bring the data file online.

```
SQL> alter database datafile 6 online;
Database altered.
```

12) Try again to access the sys.customers table, and then exit SQL*Plus.

```
SQL> select count(*) from sys.customers;
COUNT(*)
-----
```

```
55500
SQL> exit
```

13) For the ORCL database, confirm that the control file is automatically backed up and that the backup rentention is set to 1 (if not, modify it), take a database backup and delete obsolete files (in preparation for the following practices).

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
$ rman target / catalog rcatowner@rcat
connected to target database: ORCL (DBID=1220535480)
recovery catalog database Password: oracle_4U <<<not displayed
 las a non-trè
connected to recovery catalog database
RMAN> show retention policy;
RMAN configuration parameters for database with db_unique_name
CONFIGURE RETENTION POLICY TO REDUNDANCY 1; # default
 license to use this S
RMAN> backup database;
Starting backup
RMAN>
RMAN> delete noprompt obsolete;
RMAN retention policy will be applied to the command
RMAN> exit
$
```

Practice 6-3: Recovering from the Loss of all Control Files

This practice makes use of the ORCL database and the recovery catalog. You will simulate the loss of all control files, and then restore the control files and recover the database.

1) Connect to the ORCL database and make a binary backup of the control file.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
$ sqlplus / as sysdba

SQL> alter database backup controlfile to
'/home/oracle/BACKUP/ctrl.bkp';
Database altered.
```

2) Identify the current control files for the ORCL database. You need to know them in one of the following tasks. Then shutdown the ORCL database to allow the control files to be deleted and exit SQL*Plus.

3) Set the environment to the ASM instance and run the asmcmd utility to delete the two control files identified above.

Note: The names of your control files may be different. Delete **YOUR** control files.

```
$ . oraenv
ORACLE_SID = [orcl] ? +ASM
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/11.2.0/grid is
/u01/app/oracle
$ asmcmd rm +DATA/orcl/controlfile/current.260.692879691
$ asmcmd rm +FRA/orcl/controlfile/current.256.692879691
```

4) Set the environment back to the ORCL database and attempt to start up the database.

```
$ . oraenv
ORACLE_SID = [+ASM] ? orcl
```

Practice 6-3: Recovering from the Loss of all Control Files (continued)

```
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/11.2.0/dbhome_1 is
/u01/app/oracle
$ sqlplus / as sysdba
SQL*Plus: Release 11.2.0.1.0 Production on Wed Jul 29 10:03:55
2009
Copyright (c) 1982, 2009, Oracle. All rights reserved.
Connected to an idle instance.
 has a non-transferable
SQL> startup
ORACLE instance started.
Total System Global Area 418484224 bytes
Fixed Size
 1336908 bytes
Variable Size
 268437940 bytes
Database Buffers
 142606336 bytes
Redo Buffers
 6103040 bytes
{\tt ORA-00205:} error in identifying control file, check alert log for
more info
SQL> exit
```

5) Using RMAN, connect to the ORCL target database, to the RCAT catalog database, and restore the control file from the autobackup.

```
$ rman target / catalog rcatowner@rcat

Recovery Manager: Release 11.2.0.1.0 - Production on Wed Jul 29
10:06:22 2009

Copyright (c) 1982, 2009, Oracle and/or its affiliates. All rights reserved.

connected to target database: ORCL (not mounted) recovery catalog database Password: oracle_4U <<<not displayed connected to recovery catalog database

RMAN> restore controlfile from autobackup;

Starting restore at 2009-07-29:10:06:48 allocated channel: ORA_DISK_1 channel ORA_DISK_1: SID=27 device type=DISK

recovery area destination: +FRA database name (or database unique name) used for search: ORCL
```

Practice 6-3: Recovering from the Loss of all Control Files (continued)

```
channel ORA DISK 1: AUTOBACKUP
+fra/ORCL/AUTOBACKUP/2009_07_29/s_693478885.335.693478885 found
in the recovery area
channel ORA DISK 1: looking for AUTOBACKUP on day: 20090729
channel ORA_DISK_1: restoring control file from AUTOBACKUP
+fra/ORCL/AUTOBACKUP/2009_07_29/s_693478885.335.693478885
channel ORA DISK 1: control file restore from AUTOBACKUP complete
output file name=+DATA/orcl/controlfile/current.260.693482811
output file name=+FRA/orcl/controlfile/current.256.693482813
Finished restore at 2009-07-29:10:06:54/
```

6) Mount the restored control file and attempt to open the database.

```
non-transferable
RMAN> alter database mount;
database mounted
released channel: ORA DISK 1
RMAN> alter database open resetlogs;
RMAN-00571:
RMAN-00569: ======== ERROR MESSAGE STACK FOLLOWS
===========
RMAN-00571:
RMAN-03002: failure of alter db command at 07/29/2009 10:08:45
ORA-01152: file 1 was not restored from a sufficiently old backup
ORA-01110: data file 1:
'+DATA/orcl/datafile/system.256.692879503'
```

7) Because the control files have been restored, the database must be recovered.

```
RMAN> recover database;
Starting recover at 2009-07-29:10:08:58
Starting implicit crosscheck backup at 2009-07-29:10:08:58
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=27 device type=DISK
Crosschecked 12 objects
Finished implicit crosscheck backup at 2009-07-29:10:09:00
Starting implicit crosscheck copy at 2009-07-29:10:09:00
using channel ORA_DISK_1
Crosschecked 4 objects
Finished implicit crosscheck copy at 2009-07-29:10:09:01
searching for all files in the recovery area
cataloging files...
cataloging done
List of Cataloged Files
File Name:
+fra/ORCL/AUTOBACKUP/2009_07_29/s_693478885.335.693478885
using channel ORA DISK 1
```

Practice 6-3: Recovering from the Loss of all Control Files (continued)

```
starting media recovery

archived log for thread 1 with sequence 59 is already on disk as file +DATA/orcl/onlinelog/group_2.262.692879707 archived log file name=+DATA/orcl/onlinelog/group_2.262.692879707 thread=1 sequence=59 media recovery complete, elapsed time: 00:00:01 Finished recover at 2009-07-29:10:09:05
```

8) Attempt to open the database with the RESETLOGS option after recovery.

```
RMAN> alter database open resetlogs;

database opened
new incarnation of database registered in recovery catalog
starting full resync of recovery catalog
full resync complete
```

9) Perform a full database backup and delete obsolete files to be prepared for future labs.

```
RMAN> backup database;
Starting backup at 2009-07-29:10:49:21
allocated channel: ORA_DISK_1
channel ORA DISK 1: SID=46 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=00002
name=+DATA/orcl/datafile/sysaux.257.692879505
channel ORA_DISK_1: starting piece 1 at 2009-07-29:10:49:22
channel ORA_DISK_1: finished piece 1 at 2009-07-29:10:50:18
handle=+FRA/orcl/backupset/2009 07 29/nnndf0 tag20090729t104922 0
.340.693485363 tag=TAG20090729T104922 comment=NONE
channel ORA_DISK_1: backup set complete, elapsed time: 00:00:56
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=+DATA/orcl/datafile/system.256.692879503
channel ORA_DISK_1: starting piece 1 at 2009-07-29:10:50:22
channel ORA_DISK_1: finished piece 1 at 2009-07-29:10:52:04
handle=+FRA/orcl/backupset/2009_07_29/nnndf0_tag20090729t104922_0
.341.693485425 tag=TAG20090729T104922 comment=NONE
channel ORA_DISK_1: backup set complete, elapsed time: 00:01:42
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=/home/oracle/BACKUP/br01.dbf
```

Practice 6-3: Recovering from the Loss of all Control Files (continued)

```
input datafile file number=00003
 name=+DATA/orcl/datafile/undotbs1.258.692879507
 input datafile file number=00004
 name=+DATA/orcl/datafile/users.259.692879509
 input datafile file number=00005
 name=+DATA/orcl/datafile/example.265.692879765
 channel ORA DISK 1: starting piece 1 at 2009-07-29:10:52:11
 channel ORA_DISK_1: finished piece 1 at 2009-07-29:10:52:57
 piece
 handle=+FRA/orcl/backupset/2009_07_29/nnndf0_tag20090729t104922_0
 .342.693485537 tag=TAG20090729T104922 comment=NONE
 channel ORA_DISK_1: backup set complete, elapsed time: 00:00:46
 transferable.
 Finished backup at 2009-07-29:10:52:57
 Starting Control File and SPFILE Autobackup at 2009-07-
 29:10:52:57
 piece
 handle=+FRA/orcl/autobackup/2009_07_29/s_693485589.343.693485603
 comment=NONE
 Finished Control File and SPFILE autobackup at 2009-07-29:10:53
 RMAN> delete noprompt obsolete;
Jsman Qamar (usman de
 RMAN> exit
```

Practice 6-4: Recovering from the Loss of a Redo Log Group

This practice makes use of the ORCL database. You will delete the current redo log files, and see the effect this has on the database.

1) Log in to the ORCL database using SQL*Plus, and run the redo_view.sql query to gather information about your redo logs.

```
$ sqlplus / as sysdba
SQL> @redo view.sql
SQL> set linesize 120
SQL> col member format a43
 MEMBER has a non-transferable
SOL> col status format a10
SQL> select l.group#, l.sequence#, l.archived,
  2 l.status, f.member
  3 from v$log l, v$logfile f
  4 where l.group#=f.group#;
 GROUP#
 SEQUENCE# ARC STATUS
 0 YES UNUSED
+DATA/orcl/onlinelog/group_3.263.692879721
 0 YES UNUSED
+FRA/orcl/onlinelog/group_3.259.692879727
 0 YES UNUSED
+DATA/orcl/onlinelog/group_2.262.692879707
 2 2
 0 YES UNUSED
+FRA/orcl/onlinelog/group_2.258.692879715
 1 NO CURRENT
+DATA/orcl/onlinelog/group_1.261.692879693
 1 NO CURRENT
+FRA/orcl/onlinelog/group_1.257.692879701
6 rows selected.
SQL>
```

2) From this it can be seen in our example that log group 1 is the current log group. Your current redo log group may be different from the one shown. Note the exact group names of your current group. You need the names during the next step.

Determine the current redo log group for your database, and then delete its member files with the asmcmd utility. You must shutdown the database in order to delete files that are in use in an ASM disk group.

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

Practice 6-4: Recovering from the Loss of a Redo Log Group (continued)

SQL> exit

```
$ . oraenv
ORACLE SID = [orcl] ? +ASM
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/11.2.0/grid is
/u01/app/oracle
$ asmcmd rm +DATA/orcl/onlinelog/group_1.261.692879693
$ asmcmd rm +FRA/orcl/onlinelog/group_1.257.692879701
```

3) Attempt to start the ORCL database and observe what happens. Then exit your

```
SQL*Plus: Release 11.2.0.1.0 Production on Tue Aug 4 03:07:48
2009
Copyright (c) 1982, 2009, Oracle. All rights reserved.
Connected to an idle instance.
SQL> startup
ORACLE instance started.
Total System Global Area 481259520 bytes
Fixed Size
 1337352 bytes
Variable Size
 411043832 bytes
Database Buffers
 62914560 bytes
Redo Buffers
 5963776 bytes
Database mounted.
ORA-03113: end-of-file on communication channel
Process ID: 29445
Session ID: 1 Serial number: 5
SQL> exit
```

4) Display the last section of the alert log to find out more details related to the failure in starting the ORCL instance.

```
$ tail /u01/app/oracle/diag/rdbms/orcl/orcl/trace/alert_orcl.log
ORA-15012: ASM file '+FRA/orcl/onlinelog/group_1.257.692879701'
does not exist
ORA-00312: online log 1 thread 1:
'+DATA/orcl/onlinelog/group_1.261.692879693'
ORA-17503: ksfdopn:2 Failed to open file
+DATA/orcl/onlinelog/group_1.261.692879693
```

Practice 6-4: Recovering from the Loss of a Redo Log Group (continued)

```
ORA-15012: ASM file '+DATA/orcl/onlinelog/group_1.261.692879693' does not exist
Errors in file
/u01/app/oracle/diag/rdbms/orcl/orcl/trace/orcl_ora_15563.trc:
ORA-00313: open failed for members of log group 1 of thread
ORA-00312: online log 1 thread 1:
'+DATA/orcl/onlinelog/group_1.261.692879693'
ORA-00312: online log 1 thread 1:
'+FRA/orcl/onlinelog/group_1.257.692879701'
USER (ospid: 15563): terminating the instance due to error 313
Instance terminated by USER, pid = 15563
```

As you can observe, the instance terminates due to missing all the members of your log group.

5) Log into SQL*Plus as SYSDBA, start up and mount the ORCL instance. Query the V\$LOG view to determine which log group is the current group and whether its files have been archived already.

```
$ sqlplus / as sysdba
SOL> startup mount
ORACLE instance started.
Total System Global Area 481259520 bytes
Fixed Size
 Variable Size
 411043832 bytes
Database Buffers
 62914560 bytes
Redo Buffers
 5963776 bytes
Database mounted.
SQL> select group#, status, archived from v$log;
 GROUP# STATUS
 1 CURRENT
 NO
 3 UNUSED
 YES
 2 UNUSED
 YES
```

6) If you clear **YOUR** missing log file group, then this will re-create the missing log files.

```
SQL> alter database clear logfile group 1;
alter database clear logfile group 1
*
ERROR at line 1:
ORA-00350: log 1 of instance orcl (thread 1) needs to be archived
ORA-00312: online log 1 thread 1:
'+DATA/orcl/onlinelog/group_1.261.693969247'
```

Practice 6-4: Recovering from the Loss of a Redo Log Group (continued)

```
ORA-00312: online log 1 thread 1: '+FRA/orcl/onlinelog/group_1.257.693969255'
```

This is because the logfile has been deleted, and therefore cannot be archived. Because the log file has not been archived, lgwr is not allowed to overwrite it, even if the file no longer exists.

7) Because the logfile group has not been archived, you must use the keyword "unarchived" in the command. Open the database and exit SQL*Plus.

```
SQL> alter database clear unarchived logfile group 1;
Database altered.

SQL> alter database open;
Database altered.

SQL> exit
```

8) Perform a backup of the ORCL database including archive logs to be ready for future labs.

```
$ rman target / catalog rcatowner@rcat
Recovery Manager: Release 11.2.0.1.0 - Production on Wed Jul 29
10:49:07 2009
Copyright (c) 1982, 2009, Oracle and/or its affiliates.
rights reserved.
connected to target database: ORCL (DBID=1220660426)
recovery catalog database Password: oracle_4U <<<not displayed
connected to recovery catalog database
RMAN> backup database plus archivelog;
Finished backup at 20-AUG-09
Starting Control File and SPFILE Autobackup at 20-AUG-09
piece
handle=+FRA/orcl/autobackup/2009_08_20/s_695409765.279.695409767
comment=NONE
Finished Control File and SPFILE Autobackup at 20-AUG-09
RMAN> delete noprompt obsolete;
Deleted 2 objects
RMAN> exit
```

Note: Your number of deleted objects will most likely be different.

Practice 7-1: Recovering Image Copies

In this practice, you recover an image copy of a file to the current SCN, to allow faster recovery time later. You create a new tablespace called APPRAISAL, which has one table in it. After creating it initially with a small amount of data, you take an incremental backup of it. Then you add many rows and take another incremental backup. At that point, you have an image copy of the APPRAISAL tablespace and also an incremental backup of it. Because you need to recover the tablespace later, you recover the image copy so that it is as up-to-date as the last incremental backup. This is done without going to the expense of creating a new image copy.

Make sure you are at the ~/labs directory and run the create_appraisal_ts.sh script to create a new tablespace called APPRAISAL.

\$ cd ~/labs

```
$ cd ~/labs
$ ./create_appraisal_ts.sh
Tablespace created.
Table created.
$
```

2) Make a level 1 backup of the tablespace, to be used for image copy recovery. If no level 1 exists yet, it will actually create a level 0 incremental backup. This takes several minutes.

```
rman target / catalog rcatowner@rcat
Recovery Manager: Release 11.2.0.1.0 - Production on Wed Jul 29
10:49:07 2009
Copyright (c) 1982, 2009, Oracle and/or its affiliates. All rights
reserved.
connected to target database: ORCL (DBID=1220660426)
recovery catalog database Password: oracle_4U <<<not displayed
connected to recovery catalog database
RMAN> backup incremental level 1 for recover of copy with tag
'app_incr' database;
Starting backup at 2009-08-05:03:00:24
starting full resync of recovery catalog
full resync complete
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=58 device type=DISK
no parent backup or copy of datafile 1 found
no parent backup or copy of datafile 2 found
no parent backup or copy of datafile 5 found
no parent backup or copy of datafile 3 found
```

```
no parent backup or copy of datafile 6 found
no parent backup or copy of datafile 7 found
no parent backup or copy of datafile 4 found
channel ORA_DISK_1: starting datafile copy
input datafile file number=00001
name=+DATA/orcl/datafile/system.260.694050517
output file name=+FRA/orcl/datafile/system.301.694062029
tag=APP_INCR RECID=6 STAMP=694062094
channel ORA_DISK_1: datafile copy complete, elapsed time: 00:01:16
channel ORA_DISK_1: starting datafile copy
input datafile file number=00002
name=+DATA/orcl/datafile/sysaux.266.694050521
output file name=+FRA/orcl/datafile/sysaux.300.694062109
tag=APP INCR RECID=7 STAMP=694062216
channel ORA_DISK_1: datafile copy complete, elapsed time: 00:01:56
 iransferable
channel ORA_DISK_1: starting datafile copy
input datafile file number=00005
name=+DATA/orcl/datafile/example.259.694050813
output file name=+FRA/orcl/datafile/example.298.694062227
tag=APP INCR RECID=8 STAMP=694062237
channel ORA_DISK_1: datafile copy complete, elapsed time: 00:00:15
channel ORA_DISK_1: starting datafile copy
input datafile file number=00003
name=+DATA/orcl/datafile/undotbs1.278.694050521
output file name=+FRA/orcl/datafile/undotbs1.297.694062243
tag=APP_INCR RECID=9 STAMP=694062251
channel ORA_DISK_1: datafile copy complete, elapsed time: 00:00:15
channel ORA_DISK_1: starting datafile copy
input datafile file number=00006 name=/home/oracle/BACKUP/br01.dbf
output file name=+FRA/orcl/datafile/br tbs.296.694062259
tag=APP INCR RECID=10 STAMP=694062265
channel ORA DISK 1: datafile copy complete, elapsed time: 00:00:21
channel ORA_DISK_1: starting datafile copy
input datafile file number=00007
name=+DATA/orcl/datafile/appraisal.256.694061937
output file name=+FRA/orcl/datafile/appraisal.295.694062283
tag=APP_INCR RECID=11 STAMP=694062285
channel ORA_DISK_1: datafile copy complete, elapsed time: 00:00:08
channel ORA_DISK_1: starting datafile copy
input datafile file number=00004
name=+DATA/orcl/datafile/users.264.694050521
output file name=+FRA/orcl/datafile/users.294.694062289 tag=APP INCR
RECID=12 STAMP=694062289
channel ORA_DISK_1: datafile copy complete, elapsed time: 00:00:03
Finished backup at 2009-08-05:03:04:51
Starting Control File and SPFILE Autobackup at 2009-08-05:03:04:51
piece
handle=+FRA/orcl/autobackup/2009 08 05/s 694062294.292.694062307
comment=NONE
Finished Control File and SPFILE Autobackup at 2009-08-05:03:05:09
RMAN>
```

3) In a separate terminal window, perform some DML on the table in the APPRAISAL tablespace. Use the emp_inserts.sh script.

```
$ cd ~/labs
$ ./emp_inserts.sh
107 rows created.
Commit complete.
214 rows created.
Commit complete.
```

4) List the copy of the APPRAISAL tablespace to see its SCN.

```
on-transferable
RMAN> list copy of tablespace appraisal;
List of Datafile Copies
Key
 File S Completion Time
 Ckp SCN
 Ckp Time
 A 2009-08-05:03:04:45 853719
 2009-08-
1975
 7
05:03:04:39
 Name: +FRA/orcl/datafile/appraisal.295.694062283
 Tag: APP INCR
RMAN>
```

5) Run the script to perform more transactions on the table that resides in the APPRAISAL tablespace.

```
$ ./emp_inserts.sh
428 rows created.
Commit complete.
856 rows created.
Commit complete.
```

6) Perform another level 1 backup. This one will indeed be a level 1 because you already have a level 0.

```
RMAN> backup incremental level 1 for recover of copy with tag
'app_incr' database;
Starting backup at 2009-08-05:03:25:48
using channel ORA_DISK_1
```

```
channel ORA_DISK_1: starting incremental level 1 datafile
backup set
channel ORA DISK 1: specifying datafile(s) in backup set
input datafile file number=00001
name=+DATA/orcl/datafile/system.260.694050517
channel ORA_DISK_1: starting piece 1 at 2009-08-05:03:25:49
channel ORA_DISK_1: finished piece 1 at 2009-08-05:03:25:50
piece
handle=+FRA/orcl/backupset/2009_08_05/nnndn1_app_incr_0.285.69
4063549 tag=APP INCR comment=NONE
channel ORA DISK 1: backup set complete, elapsed time:
00:00:01
channel ORA_DISK_1: starting incremental level 1 datafile
backup set
channel ORA_DISK_1: specifying datafile(s) in backup set
input datafile file number=00002
name=+DATA/orcl/datafile/sysaux.266.694050521
channel ORA DISK 1: starting piece 1 at 2009-08-05:03:25:51
channel ORA DISK 1: finished piece 1 at 2009-08-05:03:25:54
piece
handle=+FRA/orcl/backupset/2009_08_05/nnndn1_app_incr_0.284.69
4063551 tag=APP_INCR comment=NONE
channel ORA_DISK_1: backup set complete, elapsed time:
00:00:03
channel ORA_DISK_1: starting incremental level 1 datafile
backup set
channel ORA_DISK_1: specifying datafile(s) in backup set
input datafile file number=00006
name=/home/oracle/BACKUP/br01.dbf
input datafile file number=00003
name=+DATA/orcl/datafile/undotbs1.278.694050521
input datafile file number=00004
name=+DATA/orcl/datafile/users.264.694050521
input datafile file number=00005
name=+DATA/orcl/datafile/example.259.694050813
input datafile file number=00007
name=+DATA/orcl/datafile/appraisal.256.694061937
channel ORA_DISK_1: starting piece 1 at 2009-08-05:03:25:54
channel ORA_DISK_1: finished piece 1 at 2009-08-05:03:25:55
piece
handle=+FRA/orcl/backupset/2009_08_05/nnndn1_app_incr_0.277.69
4063555 tag=APP_INCR comment=NONE
channel ORA_DISK_1: backup set complete, elapsed time:
00:00:01
Finished backup at 2009-08-05:03:25:55
Starting Control File and SPFILE Autobackup at 2009-08-
05:03:25:55
handle=+FRA/orcl/autobackup/2009_08_05/s_694063556.261.6940635
57 comment=NONE
```

```
Finished Control File and SPFILE Autobackup at 2009-08-
05:03:25:59
RMAN>
```

7) List **and note** the SCN of the APPRAISAL tablespace incremental backup (not the image copy).

```
RMAN> list backup of tablespace appraisal;
List of Backup Sets
BS Key Type LV Size Device Type Elapsed Time Completion
Time
2036 Incr 1 2.24M DISK 00:00:00
 2009-08-
05:03:25:54
 BP Key: 2041 Status: AVAILABLE Compressed: NO Tag:
APP INCR
 Piece Name:
+FRA/orcl/backupset/2009_08_05/nnndn1_app_incr_0.277.694063555
List of Datafiles in backup set 2036
 File LV Type Ckp SCN Ckp Time Name
 7 1 Incr 855661 2009-08-05:03:25:54
+DATA/orcl/datafile/appraisal.256.694061937
RMAN>
```

8) Use the incremental backup to recover the APPRAISAL tablespace image copy.

```
RMAN> recover copy of tablespace appraisal with tag
 'app incr';
Starting recover at 2009-08-05:03:29:20
using channel ORA_DISK_1
channel ORA_DISK_1: starting incremental datafile backup set
restore
channel ORA_DISK_1: specifying datafile copies to recover
recovering datafile copy file number=00007
name=+FRA/orcl/datafile/appraisal.288.694063519
channel ORA_DISK_1: reading from backup piece
+FRA/orcl/backupset/2009_08_05/nnndn1_app_incr_0.277.694063555
channel ORA DISK 1: piece
handle=+FRA/orcl/backupset/2009_08_05/nnndn1_app_incr_0.277.69
4063555 tag=APP_INCR
channel ORA_DISK_1: restored backup piece 1
channel ORA_DISK_1: restore complete, elapsed time: 00:00:01
Finished recover at 2009-08-05:03:29:21
Starting Control File and SPFILE Autobackup at 2009-08-
05:03:29:21
```

```
piece
handle=+FRA/orcl/autobackup/2009_08_05/s_694063763.260.6940637
63 comment=NONE
Finished Control File and SPFILE Autobackup at 2009-08-
05:03:29:26
RMAN>
```

9) List the SCN for the APPRAISAL tablespace image copy. What is it now?

Note that it is now equal to the SCN of the last incremental backup.

10) Recover all the data file image copies in the database based on the most recent incremental backup.

```
RMAN> recover copy of database with tag 'app_incr';
Starting recover at 2009-08-05:03:33:29
using channel ORA DISK 1
no copy of datafile 7 found to recover
channel ORA DISK 1: starting incremental datafile backup set
restore
channel ORA_DISK_1: specifying datafile copies to recover
recovering datafile copy file number=00001
name=+FRA/orcl/datafile/system.291.694063333
channel ORA_DISK_1: reading from backup piece
+FRA/orcl/backupset/2009_08_05/nnndn1_app_incr_0.285.694063549
channel ORA_DISK_1: piece
handle=+FRA/orcl/backupset/2009_08_05/nnndn1_app_incr_0.285.69
4063549 tag=APP_INCR
channel ORA_DISK_1: restored backup piece 1
channel ORA_DISK_1: restore complete, elapsed time: 00:00:01
channel ORA_DISK_1: starting incremental datafile backup set
channel ORA_DISK_1: specifying datafile copies to recover
recovering datafile copy file number=00002
name=+FRA/orcl/datafile/sysaux.316.694063393
channel ORA_DISK_1: reading from backup piece
+FRA/orcl/backupset/2009_08_05/nnndn1_app_incr_0.284.694063551
```

```
channel ORA_DISK_1: piece
handle=+FRA/orcl/backupset/2009_08_05/nnndn1_app_incr_0.284.69
4063551 tag=APP INCR
channel ORA_DISK_1: restored backup piece 1
channel ORA_DISK_1: restore complete, elapsed time: 00:00:01
channel ORA_DISK_1: starting incremental datafile backup set
channel ORA_DISK_1: specifying datafile copies to recover
recovering datafile copy file number=00003
name=+FRA/orcl/datafile/undotbs1.290.694063491
recovering datafile copy file number=00004
name=+FRA/orcl/datafile/users.283.694063527
recovering datafile copy file number=00005
name=+FRA/orcl/datafile/example.307.694063477
recovering datafile copy file number=00006
name=+FRA/orcl/datafile/br_tbs.289.694063517
channel ORA_DISK_1: reading from backup piece
+FRA/orcl/backupset/2009 08 05/nnndn1 app incr 0.277.694063555
channel ORA DISK 1: piece
handle=+FRA/orcl/backupset/2009_08_05/nnndn1_app_incr_0.277.69
4063555 tag=APP INCR
channel ORA_DISK_1: restored backup piece 1
channel ORA_DISK_1: restore complete, elapsed time: 00:00:01
Finished recover at 2009-08-05:03:33:33
Starting Control File and SPFILE Autobackup at 2009-08-
05:03:33:33
piece
handle=+FRA/orcl/autobackup/2009_08_05/s_694064014.262.6940640
15 comment=NONE
Finished Control File and SPFILE Autobackup at 2009-08-
05:03:33:37
RMAN>
```

11) View the SCNs of all the image copies now. They should all be, at the most, equal to the latest incremental backup.

```
RMAN> list copy;
specification does not match any control file copy in the
repository
List of Datafile Copies
Key
 File S Completion Time
 Ckp SCN
 Ckp Time
2144
 A 2009-08-05:03:33:30 855654
 2009-08-
 1
05:03:25:49
 Name: +FRA/orcl/datafile/system.291.694063333
 Tag: APP_INCR
```

```
A 2009-08-05:03:33:31 855657
2145
 2009-08-
05:03:25:51
 Name: +FRA/orcl/datafile/sysaux.316.694063393
 Tag: APP_INCR
2149
 A 2009-08-05:03:33:32 855661
 2009-08-
05:03:25:54
 Name: +FRA/orcl/datafile/undotbs1.290.694063491
 Tag: APP_INCR
 A 2009-08-05:03:33:32 855661
2148
 2009-08-
05:03:25:54
 Name: +FRA/orcl/datafile/users.283.694063527
 1-transferable
 Tag: APP_INCR
1491
 A 2009-08-05:02:19:40 847825
 2009-08-
05:02:19:40
 Name: +FRA/orcl/datafile/users.299.694059581
 Tag: TAG20090805T021940
 A 2009-08-05:02:18:41 847727
 2009-08-
1436
05:02:18:41
 Keep: BACKUP_LOGS
 Until: FOREVER
 Name: /tmp/bu_ORCL_17_1.dbf
 Tag: TAG20090805T021838
2146
 A 2009-08-05:03:33:32 855661
 2009-08-
05:03:25:54
 Name: +FRA/orcl/datafile/example.307.694063477
 Tag: APP_INCR
2147
 A 2009-08-05:03:33:32 855661
05:03:25:54
 Name: +FRA/orcl/datafile/br_tbs.289.694063517
 Tag: APP_INCR
 A 2009-08-05:02:24:21 848546
1641
 6
 2009-08-
05:02:24:20
 Name: /home/oracle/BACKUP/br_ORCL_23_1.dbf
 Tag: TAG20090805T022420
2090
 A 2009-08-05:03:29:20 855661
 2009-08-
05:03:25:54
 Name: +FRA/orcl/datafile/appraisal.288.694063519
 Taq: APP INCR
RMAN>
```

Practice 7-2: Performing Fast Recovery

In this practice, you take advantage of the Flash Recovery Area to perform a fast recovery of a data file.

Note: The data file numbers in your database may differ from what is shown here.

1) Use the RMAN session from the previous practice and take the APPRAISAL data file offline.

```
RMAN> sql "alter tablespace appraisal offline";

sql statement: alter tablespace appraisal offline
starting full resync of recovery catalog
full resync complete

RMAN>
```

- 2) Use the SWITCH command to replace the data file from the flash recovery area.
 - a) Determine the name of the data file that is currently associated with the APPRAISAL tablespace.

```
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
1 680
 SYSTEM
 YES
+DATA/orcl/datafile/system.260.694050517
 570 SYSAUX
+DATA/orcl/datafile/sysaux.266.694050521
 85 UNDOTBS1
+DATA/orcl/datafile/undotbs1.278.694050521
 USERS
+DATA/orcl/datafile/users.264.694050521
5 100 EXAMPLE
+DATA/orcl/datafile/example.259.694050813
 25 BR TBS
/home/oracle/BACKUP/br01.dbf
 APPRAISAL
 NO
+DATA/orcl/datafile/appraisal.256.694061937
List of Temporary Files
File Size(MB) Tablespace
 Maxsize(MB) Tempfile Name
 TEMP
+DATA/orcl/tempfile/temp.265.694050795
```

Note that there is only one data file for the tablespace. In this case, it is data file number 7. You can use that data file number, instead of the tablespace name, in the upcoming set of commands.

b) Confirm that you have an image copy for data file 7 that you can switch to.

c) Switch to that copy of the image file.

```
RMAN> switch datafile 7 to copy;

datafile 7 switched to datafile copy
"+FRA/orcl/datafile/appraisal.288.694063519"
starting full resync of recovery catalog
full resync complete

RMAN>
```

d) Recover data file 7.

```
RMAN> recover datafile 7;

Starting recover at 2009-08-05:03:43:34
using channel ORA_DISK_1

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

Finished recover at 2009-08-05:03:43:35
RMAN>
```

3) Bring the APPRAISAL tablespace back online.

```
RMAN> sql "alter tablespace appraisal online";

sql statement: alter tablespace appraisal online
starting full resync of recovery catalog
full resync complete

RMAN>
```

4) Report the schema to note the file name for the APPRAISAL tablespace.

```
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
1 680 SYSTEM
 YES
TES

DEMS

NO

Orcl/datafile/users.264.694050521

5 100 EXAMPLE NO

+DATA/orcl/datafile/example.259.694050813

6 25 BR_TBS NO

/home/oracle/BACKUP/br01_dbf

7 25 APPRAISAT
+FRA/orcl/datafi
+DATA/orcl/datafile/system.260.694050517
List of Temporary Files
------
File Size(MB) Tablespace
 Maxsize(MB) Tempfile Name
 TEMP
1 28
 32767
+DATA/orcl/tempfile/temp.265.694050795
RMAN>
```

Note that you are now using the Flash Recovery Area data file as the open data file for the online tablespace.

5) Determine what happened to the original data file.

List the image copies for data file 7, to see if it is listed.

```
2248 7 A 2009-08-05:03:42:49 856719 2009-08-
05:03:39:13
Name: +DATA/orcl/datafile/appraisal.256.694061937
```

Note that it is still there and is listed now as an image copy. But, the reason for switching was because this data file was considered to be on a damaged disk, or the data file itself was corrupted.

6) In a separate terminal window, make sure you are at the ~/labs directory.

```
$ cd ~/labs
```

7) Remember that the reason for switching was because this data file was considered to be on a damaged disk, or the data file itself was corrupted in some way. So, run the rm_asm_file.sh script to delete the file. But first, you must ensure that you are pointing to the +ASM instance.

```
$ . oraenv
ORACLE_SID = [orcl] ? +ASM
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/11.2.0/grid is
/u01/app/oracle
$ asmcmd rm +DATA/orcl/datafile/appraisal.256.694061937
```

- 8) Eventually, you want to refrain from using the Flash Recovery Area as storage for active data files. By now, the hardware or corruption problem has been remedied, so switch the data file back to the original location.
 - a) Back up the data file, specifying the DATA ASM disk group, using the DATAFILE template.

```
RMAN> backup as copy to destination '+DATA(datafile)' datafile
7;
Starting backup at 2009-08-05:03:49:30
using channel ORA DISK 1
channel ORA_DISK_1: starting datafile copy
input datafile file number=00007
name=+FRA/orcl/datafile/appraisal.288.694063519
output file name=+DATA/orcl/datafile/appraisal.256.694064971
tag=TAG20090805T034930 RECID=28 STAMP=694064971
channel ORA_DISK_1: datafile copy complete, elapsed time:
00:00:03
Finished backup at 2009-08-05:03:49:33
Starting Control File and SPFILE Autobackup at 2009-08-
05:03:49:33
piece
handle=+FRA/orcl/autobackup/2009_08_05/s_694064975.295.6940649
77 comment=NONE
Finished Control File and SPFILE Autobackup at 2009-08-
05:03:49:42
RMAN>
```

b) Take the data file offline.

```
RMAN> sql "alter database datafile 7 offline";
sql statement: alter database datafile 7 offline
RMAN>
```

c) Switch the data file to the newly made copy.

```
RMAN> switch datafile 7 to copy;

datafile 7 switched to datafile copy
"+DATA/orcl/datafile/appraisal.256.694064971"
starting full resync of recovery catalog
full resync complete

RMAN>
```

d) Report the schema to confirm that the data file location has changed.

```
RMAN> report schema;
Report of database schema for database with db_unique_name
List of Permanent Datafiles
File Size(MB) Tablespace
 RB segs Datafile Name
1 680 SYSTEM
+DATA/orcl/datafile/system.260.694050517
2 570 SYSAUX
+DATA/orcl/datafile/sysaux.266.694050521
 85 UNDOTBS1
+DATA/orcl/datafile/undotbs1.278.694050521
 USERS
+DATA/orcl/datafile/users.264.694050521
5 100 EXAMPLE
+DATA/orcl/datafile/example.259.694050813
 25 BR TBS
/home/oracle/BACKUP/br01.dbf
 APPRAISAL
 NO
+DATA/orcl/datafile/appraisal.256.694064971
List of Temporary Files
File Size(MB) Tablespace
 Maxsize(MB) Tempfile Name
 28
 TEMP
+DATA/orcl/tempfile/temp.265.694050795
```

9) Recover the data file.

```
RMAN> recover datafile 7;

Starting recover at 2009-08-05:03:53:27
using channel ORA_DISK_1

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

Finished recover at 2009-08-05:03:53:27
RMAN>
```

10) Bring the data file online.

```
RMAN> sql "alter database datafile 7 online";
sql statement: alter database datafile 7 online
RMAN>
```

11) Cross-check the image copy backups and remove the obsolete data file 7 image copy. Exit RMAN when finished.

```
RMAN> crosscheck copy;
released channel: ORA_DISK_1
allocated channel: ORA DISK 1
channel ORA_DISK_1: SID=58 device type=DISK
specification does not match any control file copy in the
repository
validation succeeded for datafile copy
datafile copy file
name=+FRA/orcl/datafile/system.291.694063333 RECID=21
STAMP=694064010
validation failed for datafile copy
datafile copy file
name=+DATA/orcl/datafile/appraisal.256.694061937 RECID=27
STAMP=694064569
name=+FRA/orcl/archivelog/2009_08_05/thread_1_seq_2.326.694061
513 RECID=21 STAMP=694061513
validation succeeded for archived log
archived log file
name=+FRA/orcl/archivelog/2009 08 05/thread 1 seg 3.311.694061
747 RECID=22 STAMP=694061750
Crosschecked 29 objects
RMAN> list expired copy;
specification does not match any archived log in the
repository
```

```
List of Datafile Copies
Key File S Completion Time Ckp SCN Ckp Time
 7 X 2009-08-05:03:42:49 856719 2009-08-
05:03:39:13
 Name: +DATA/orcl/datafile/appraisal.256.694061937
RMAN> delete expired copy;
released channel: ORA_DISK_1
allocated channel: ORA_DISK_1
specification does not match any archived log in the repository
List of Datafile Copies
Key File S Completion Time
2248 7 X 2009-08-05:03:42:49 856719 2009-08-
05:03:39:13
 Name: +DATA/orcl/datafile/appraisal.256.694061937
Do you really want to delete the above objects (enter YES or
NO)? YES
deleted datafile copy
datafile copy file
name=+DATA/orcl/datafile/appraisal.256.694061937 RECID=27
STAMP=694064569
Deleted 1 EXPIRED objects
RMAN> exit
```

Practices for Lesson 8

Practice 8-1: Monitoring RMAN Jobs

In this practice, you execute a long-running RMAN job and monitor its progress to determine how much longer it is expected to run.

1) Point to the ORCL instance, invoke RMAN and delete all obsolete backups. You need to perform a cross-check first, so that the repository is up-to-date.

```
$ . oraenv
orcl
$ rman target / catalog rcatowner@rcat
recovery catalog database Password: oracle_4U <<<not displayed

RMAN> crosscheck backup;
. . .
RMAN> delete noprompt obsolete;
. . .
```

2) Open a second terminal window. Change to the labs directory and point to the 20cl instance. Invoke SQL*Plus and connect as SYSDBA. You use this second session to monitor a database backup.


```
$ . oraenv orcl $ sqlplus / as sysdba
```

3) Return to your first terminal window. In your RMAN session, begin a database backup to the tape device.

```
RMAN> backup device type sbt database;
Starting backup at 2009-08-05:04:23:41
released channel: ORA_DISK_1
allocated channel: ORA SBT TAPE 1
channel ORA_SBT_TAPE_1: SID=47 device type=SBT_TAPE
channel ORA_SBT_TAPE_1: WARNING: Oracle Test Disk API
channel ORA_SBT_TAPE_1: starting full datafile backup set
channel ORA_SBT_TAPE_1: specifying datafile(s) in backup set
input datafile file number=00001
name=+DATA/orcl/datafile/system.260.694050517
channel ORA_SBT_TAPE_1: starting piece 1 at 2009-08-
05:04:23:42
channel ORA_SBT_TAPE_1: finished piece 1 at 2009-08-
05:04:24:37
piece handle=20klt7qe_1_1 tag=TAG20090805T042342 comment=API
Version 2.0,MMS Ver
sion 8.1.3.0...
```

Practice 8-1: Monitoring RMAN Jobs (continued)

4) Use your SQL*Plus session to monitor the progress of the database backup by querying the V\$SESSION_LONGOPS view. By using this view, you can determine whether the backup is progressing normally or hanging. If the backup is progressing normally, the TIME_REMAINING column should be decreasing. Execute the query_longops2.sql script a few times to query V\$SESSION_LONGOPS. Since the script contains multiple SELECT statements, you cannot enter slash to rerun the script. You must type or paste the script name for each run. Each time you should see the TIME_REMAINING value decreasing for the SID associated with the backup task. The detail data section pertains to individual channel openings and closings. The aggregate data section describes the entire RMAN job progress.

Practice 8-1: Monitoring RMAN Jobs (continued)

- 5) Exit your RMAN and SQL sessions.
- 6) Run the cleanup_archivelogs.sh script to back up and remove archivelog files. This takes several minutes to run.

```
$ cd ~/labs
$ ./cleanup_archivelogs.sh
```

7) Run the cleanup_tape_dir.sh script to remove files from the /tape directory.

Practices for Lesson 9

In this lesson you learn about diagnosing and repairing block corruption. In these practices, you employ various diagnostic capabilities to solve errors.

Usman Qamar (usman qamar@live com) has a non-transferable

Practice 9-1: Diagnostic Scenario

In this optional practice, you create a data dictionary corruption that you analyze using Support Workbench and ADRCI. *If you begin this practice, you must complete it.*

1) Execute the hm_setup.sh script from the labs subdirectory. This script corrupts the data dictionary.

```
$ . oraenv
orcl
$ cd ~/labs
$ cat hm_setup.sh
#!/bin/bash
cd /home/oracle/labs
set echo on
create table scott.tabjmw(c number) tablespace users;
variable obj number;
begin
select
select object_id into :obj from dba_objects where
owner='SCOTT' and object_name='TABJMW';
end;
print obj;
update tab$ set cols=1001 where obj#=:obj;
commit;
EOF
$ ./hm_setup.sh
SOL> SOL> SOL>
Table created.
SQL> SQL> SQL>
 2
 3
PL/SQL procedure successfully completed.
SQL>
 OBJ
 74657
SQL>
1 row updated.
SQL>
Commit complete.
```


- 2) Use EM to trigger a health check on the data dictionary.
 - a) From the Database home page (connected as the SYS user), click Advisor Central at the bottom of the page in the Related Links section.
 - b) On the Advisor Central page, click the Checkers tab.
 - c) On the Checker tabbed page, click Dictionary Integrity Check.

d) On the Run Dictionary Integrity Check page, specify a Run Name: DictCheck and click OK.

- e) Back to the Advisor Central Checkers page, you should see a Confirmation message indicating that your check ran successfully.
- f) Select your DictCheck run and click Details.

g) This takes you to the Run Details Findings tabbed page, where you can see some Data Corruption. In particular, you should see the following finding: "SQL dictionary health check: invalid column number 8 on object TAB\$ failed."

Select	Description	Priority	Damage Translation	Incident ID	Status ▽	Time Detected
	▼ All Findings					
	SQL dictionary health check: invalid column number 8 on object TAB\$ failed		Damaged rowid is AAAAACAABAAAUfPAAC - description: Object SCOTT.TABJMW is referenced		·	July 22, 2009 11:12:56 PM GMT+07:00

The corruption should correspond to a row in TAB\$ that references SCOTT.TABJMW.

3) How would you get a report about the previous finding using SQL*Plus?

```
-transferable
$ sqlplus / as sysdba
SQL> set long 100000
SQL> set pages 999
SQL> select dbms_hm.get_run_report('DictCheck') from dual;
DBMS_HM.GET_RUN_REPORT('DICTCHECK')
 DictCheck
Basic Run Information
Run Name
Run Id
Check Name
 : Dictionary I
ntegrity Check
Mode
 : MANUAL
Status
 : COMPLETED
Start Time
 : 2009-07-22
23:12:55.920739 +07:00
End Time
 : 2009-07-22 23:13:01.5127
11 +07:00
Error Encountered
 : 0
Source Incident Id
 : 0
Number of Incidents Created : 0
Input Paramters for the Run
TABLE_NAME=ALL_CORE_TABLES
CHECK MASK=ALL
Run Findings And Recommendations
Finding
Finding Name : Dictionary Inconsistency
Finding ID
 : 482
```

4) Navigate to your EM Home page. What do you observe in the Alerts section? You should see a new critical alert (Data Failure) for the previously detected corruption in the Alerts section of the Home page. (*It may take a while to appear*.)

5) Flush your shared pool and buffer cache first, and then exit and reconnect as the SYS user.

```
$ sqlplus / as sysdba
SQL> alter system flush shared_pool;
System altered.

SQL>
SQL>
SQL> alter system flush buffer_cache;
System altered.

SQL> exit
```

\$ sqlplus / as sysdba

6) From a SQL*Plus session connected as the SYS user, execute the following statement: select * from scott.tabjmw;

Question: What do you observe?

```
SQL> select * from scott.tabjmw;
select * from scott.tabjmw
*
ERROR at line 1:
```

ORA-03113: end-of-file on communication channel Process ID: 14872 Session ID: 66 Serial number: 6259 SQL>

Answer: At first the session seems to hang, then the ORA-03113 error is displayed.

- 7) Use EM to investigate the previous problem.
 - a) From the EM Home page, you should see one active incident. Click the Active Incident link. If not, click Software and Support. On the Software and Support tabbed page, click Support Workbench in the Support section.

b) On the Support Workbench Problems tabbed page, you should see a new Active Incident whose description is similar to ORA 7445 [qcstda()+690].

- c) Click the "+" icon in the Details column for this problem.
- d) This shows you the corresponding first-time incident.
- e) Make a note of the incident number (In this screenshot it is 8729).
- f) Click that incident number.

- g) This takes you to the corresponding Incident Details page.
- h) On the Incident Details page, in the Application Information section, you can see the cause the incident. It is: "select * from scott.tabjmw".

You can also see two dump files generated from the Dump Files tabbed page. The first one corresponds to the incident dump file and is located in the ADR directory /u01/app/oracle/diag/rdbms/orcl/orcl/incident/incdir_nnnn n. The second one is the classical corresponding trace file located in /u01/app/oracle/diag/rdbms/orcl/orcl/trace.

- h) Click the eyeglasses icon in the View Contents column for the incident trace (first row).
- i) If you did not save your Host credentials previously, then the Host Credentials page is displayed. Enter oracle as username and enter oracle as password, then click Continue.
- 8) On the Contents page, you see the structured trace information. Expand the incident dump and custom assert dump nodes.

9) Then click the "current sql statement" link.

10) This prints the culprit SQL statement in the window below the Trace Map.

```
----- Current SQL Statement for this session (sql_id=f18d4gk7w52s7) -----
select * from scott.tabjmw
```

- 11) Click OK.
- 12) On the Incident Details page again, click the Problem Key link.

- 13) On the Problem Details page, click Edit to the right of the SR field.
- 14) Enter 1234 in the SR Number pop-up window that appears and click OK. It is assumed that you already opened an SR (1234) with MetaLink.

- 15) You should now see the SR number on the Problem Details page.
- 16) Click the Activity Log tab.
- 17) This takes you to the Activity Log tabbed page, on which you can now see your last action on the problem. You can optionally enter a comment here. (If you do, click Add Comment to save your comment.)

18) Back to your terminal window, locate your incident and your health check report in ADR. (Your incident number may be different.)


```
$ cd $ORACLE BASE/diag/rdbms/orcl/orcl
$ ls
alert
 cdump
 incident
 incpkg
 ir
 lck metadata
 trace
sweep
$ cd incident
$ ls -la
total 12
drwxr-x---
 3 oracle dba 4096 Jul 22 23:27
drwxr-x--- 13 oracle dba 4096 Jul 20 23:49
 2 oracle dba 4096 Jul 22 23:27 incdir_8729
$ cd incdir_8729
orcl_ora_14872_i8729.trc orcl_ora_14872_i8729.trm
$ cd ../..
$ ls
alert
 cdump
 incident
 incpkg
 ir
 lck metadata
 hm
 stage
sweep
 trace
```

```
$ cd hm
$ ls
HMREPORT_DictCheck.hm
$ cd ..
$
```

19) Use ADRCI to locate your incident and problem information.

```
$ adrci
ADRCI: Release 11.2.0.0.2 - Beta on Thu Jun 4 20:14:32 2009
ADRCI: Release 11.2.0.1.0 - Production on Thu Jul 23 01:04:39
2009
 bms/orc] /
Copyright (c) 1982, 2009, Oracle and/or its affiliates.
rights reserved.
ADR base = "/u01/app/oracle"
adrci> set homepath diag/rdbms/orcl/orcl
adrci> show homes
ADR Homes:
diag/rdbms/orcl/orcl
adrci> show incidents
ADR Home = /u01/app/oracle/diag/rdbms/orcl/orcl:
INCIDENT ID
 PROBLEM KEY
CREATE TIME
8729
 ORA 7445 [qcstda()+690]
2009-07-22 23:27:26.129000 +07:00
1 rows fetched
adrci>
```

- 20) Use Enterprise Manager to package your problem quickly.
- 21) From the Problem Details page, click Quick Package in the Investigate and Resolve section.

22) On the Quick Packaging: Create New Package page, leave the default package name (something similar to ORA7445qc_20090723011838) and select No for "Send to Oracle Support" entry.

Quick Packaging: Create New Package							
Target orcl.us.oracle Problems Selected ORA 7445 [qc	90						
Use quick packaging to generate an upload file for a single problem and send it to Oracle with default options. If Oracle Configuration set up, the upload file will still be created but it will not be sent to Oracle.							
≖ Package Name	ORA7445qc_20090723011838						
Package Description							
Send to Oracle Support	Yes No						
My Oracle Support Username							
My Oracle Support Password	telo.						
Customer Support Identifier (CSI)	1.2051						
Country	United States						
Create new Service Request (SR)	United States ✓ Yes ○ No						

23) When the page is refreshed, click Next.

24) On the Quick Packaging: View Contents page, you can see the list of incidents that are part of this package. There should be only one incident in your case. Click Next.

25) On the Quick Packaging: View Manifest page, look at the package name and the path.

- 26) Click Next.
- 27) On the Quick Packaging: Schedule page, ensure Immediately is selected and click Submit.

- 28) The Processing: Generating Upload File for Package page appears. Wait until it is finished.
- 29) On the Confirmation page, you should see something similar to: "Generating an upload file for package: ORA7445qc_20090723011838 has failed."

- 30) Click OK.
- 31) On the Problem Details page, click the Activity Log tab.
- 32) Back to the Problem Details Activity Log tabbed page, you should now see two new entries in the log reporting about the package creation for this problem.

- 33) In the Summary section, click Yes to the right of the Packaged entry.
- 34) This takes you to the Packages page, from where you can see your package.

35) Select your package, and click View.

This takes you to the Package Details page, where you can see the package details.

36) Click the Files tab.

On the Files tabbed page, you can now see the Full Package Content view.

37) Use ADRCI to determine the list of existing packages.

```
$ adrci
ADRCI: Release 11.1.0.5.0 - Beta on Thu May 24 07:57:13 2007
```

```
Copyright (c) 1982, 2007, Oracle. All rights reserved.
ADR base = "/u01/app/oracle"
adrci> set homepath diag/rdbms/orcl/orcl
adrci> query ips_package
ADR Home = /u01/app/oracle/diag/rdbms/orcl/orcl:
PACKAGE ID
 FLAGS
 STATUS
CREATION_TIME
 LAST_SEQUENCE
LAST_COMPLETE_SEQUEN PROBLEM_ID
 NAME
DESCRIPTION
CORRELATION_LEVEL
 DRIVING_INCIDENT
 BEGIN_TIME
END_TIME
 UPDATE_TIME
LAST_BASE_SEQUENCE
2009-07-23 01:21:35.798774 +07:00
ORA7445qc_20090723011838
2009-07-23 01:21:35.919160 +07:00
 0
1 rows fetched
adrci> exit
```

38) After analyzing the problem, you know that the number of columns for TABJMW is wrong in TAB\$. Fix the issue by updating TAB\$ and close your problem. You can execute hm_fix.sh from the labs subdirectory for that purpose.

```
$ cd ~/labs
$ cat hm_fix.sh
#!/bin/bash
# For training purpose only


sqlplus / as sysdba <<EOF
set echo on
variable obj number;</pre>
```

```
begin
select object_id into :obj from dba_objects where
owner='SCOTT' and object_name='TABJMW';
end;
print obj;
update tab$ set cols=1 where obj#=:obj;
commit;
EOF
$ ./hm fix.sh
SQL> SQL> SQL>
 3
 4
 2
PL/SQL procedure successfully completed.
 ive com has a non-transferable guide.
SQL>
 OBJ
 74657
SQL>
1 row updated.
SOL>
Commit complete.
$
```

- 39) Use Enterprise Manager to close your incident.
- 40) On the Package Details page, click the "problem" link to the right of the "Problems in Package" field in the Summary section.

41) On the Problem Details Incidents tabbed page, select your incident and click Close.

42) On the Confirmation page, click Yes.

Practice 9-2: Repairing Block Corruption

1) To set up this block corruptions practice, use a terminal window, navigate to the \$HOME/labs directory, and execute the bc_setup.sh script. This script creates a tablespace called BCTBS and a user called BC. The tablespace is then populated. A backup of the new tablespace is performed.

Take a few moments to inspect each script actions before executing it. As usual you point to the orcl instance.

```
$ cd ~/labs
$ . oraenv
sqlplus -S /nolog > /tmp/setup.log 2>&1 <<EOF connect / as sysdba

-- CLEANUP from previous DROP USER bs Gr
ORACLE_SID = [orcl] ? orcl
-- CLEANUP from previous run
DROP USER bc CASCADE;
DROP TABLESPACE 1
DROP TABLESPACE boths INCLUDING CONTENTS AND DATAFILES;
-- Create tablespace
CREATE TABLESPACE bctbs
DATAFILE '/home/oracle/BACKUP/bctbs01.dbf' SIZE 10M
SEGMENT SPACE MANAGEMENT MANUAL;
-- Create user
CREATE USER bc IDENTIFIED BY oracle_4U
DEFAULT TABLESPACE bctbs
QUOTA UNLIMITED ON bctbs;
GRANT CREATE SESSION TO bc;
-- create table and populate
-- be sure table is at least 2 blocks long
CREATE TABLE bc.bccopy
TABLESPACE bctbs
AS SELECT * FROM HR.EMPLOYEES;
INSERT INTO bc.bccopy
SELECT * FROM bc.bccopy;
INSERT INTO bc.bccopy
SELECT * FROM bc.bccopy;
EOF
```

```
#-- Create backup of the bctbs tablespace
rman target / > /tmp/rman.log 2>&1 <<EOF

BACKUP AS COPY TABLESPACE bctbs;
EOF

#-- update the table
sqlplus -S /nolog >> /tmp/setup.log 2>&1 <<EOF
connect / as sysdba

UPDATE bc.bccopy SET salary = salary+1;

COMMIT;
EOF</pre>
```

```
$ ./bc_setup.sh
```

2) Log into SQL*Plus as the SYS user and execute the bc_critical script, which corrupts the data file. Enter your displayed block number.

```
use this E
$ sqlplus / as sydba
SQL> @bc_critical
Connected.
 FILE_NO
 BLOCK NO
 7
 129
System altered.
'Enter Block number when prompted'
Enter value for block_no: 129
0+1 records in
0+1 records out
80 bytes (80 B) copied, 6.1724e-05 seconds, 1.3 MB/s
0+1 records in
0+1 records out
79 bytes (79 B) copied, 5.7166e-05 seconds, 1.4 MB/s
SELECT * from bc.bccopy
ERROR at line 1:
ORA-01578: ORACLE data block corrupted (file # 7, block # 129)
ORA-01110: data file 7: '/home/oracle/BACKUP/bctbs01.dbf'
SOL>
```

3) Use RMAN to back up the TBSBC tablespace. What happens?

```
$ rman target / nocatalog
RMAN> backup tablespace bctbs;
Starting backup at 2009-07-23:16:21:16
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=1 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=00007
name=/home/oracle/BACKUP/bctbs01.dbf
channel ORA_DISK_1: starting piece 1 at 2009-07-23:16:21:16
RMAN-00571:
RMAN-00569: ======= ERROR MESSAGE STACK FOLLOWS
===========
RMAN-00571:
RMAN-03009: failure of backup command on ORA_DISK_1 channel at
07/23/2009 16:21:23
ORA-19566: exceeded limit of 0 corrupt blocks for file
/home/oracle/BACKUP/bctbs01.dbf
RMAN> exit
```

The backup fails upon encountering the first corrupt block.

4) Use the RMAN list failure command to provide details about the errors.

```
$ rman target / nocatalog
Recovery Manager: Release 11.1.0.6.0 - Production on Mon Aug
27 09:49:50 2007
connected to target database: ORCL (DBID=1158576740)
RMAN> list failure detail;
RMAN> List of Database Failures
Failure ID Priority Status
 Time Detected
 Summary
 HIGH
 2009-07-23:16:11:04 Datafile 7:
'/home/oracle/BACKUP/bctbs01.dbf' contains one or more corrupt
blocks
 Impact: Some objects in tablespace BCTBS might be
unavailable
 List of child failures for parent failure ID 562
 Failure ID Priority Status
 Time Detected
 Summary
```

```
571 HIGH OPEN 2009-07-23:16:11:05 Block 130 in datafile 7: '/home/oracle/BACKUP/bctbs01.dbf' is media corrupt

Impact: Object BCCOPY owned by BC might be unavailable 565 HIGH OPEN 2009-07-23:16:11:04 Block 129 in datafile 7: '/home/oracle/BACKUP/bctbs01.dbf' is media corrupt

Impact: Object BCCOPY owned by BC might be unavailable
```

Note: Do not close this RMAN session.

5) Alternatively, in another terminal window, you can query the V\$IR_FAILURE view to view details about the failure:

```
$ sqlplus / as sysdba
SQL> set pages 999
SQL> select failure_id, time_detected, description, impacts
from V$IR_FAILURE where impacts like '%BC%';
FAILURE_ID TIME_DETECTED
DESCRIPTION
IMPACTS
 562 2009-07-23:16:11:04
Datafile 7: '/home/oracle/BACKUP/bctbs01.dbf' contains one or
more corrupt block
Some objects in tablespace BCTBS might be unavailable
 565 2009-07-23:16:11:04
Block 129 in datafile 7: '/home/oracle/BACKUP/bctbs01.dbf' is
media corrupt
Object BCCOPY owned by BC might be unavailable
 571 2009-07-23:16:11:05
Block 130 in datafile 7: '/home/oracle/BACKUP/bctbs01.dbf' is
media corrupt
Object BCCOPY owned by BC might be unavailable
SOL>
SOL> exit
```

6) Continue in your RMAN session. Execute the RMAN advise failure all command to view recovery options.

```
RMAN> advise failure all;
List of Database Failures
_____
Failure ID Priority Status Time Detected
 Summary
562
 2009-07-23:16:11:04 Datafile 7:
 OPEN
 HIGH
'/home/oracle/BACKUP/bctbs01.dbf' contains one or more corrupt
analyzing automatic repair options; this may take some time using channel ORA_DISK_1 allocated channel ORA CTT
allocated channel: ORA_SBT_TAPE_1
channel ORA SBT TAPE 1: SID=24 device type=SBT TAPE
channel ORA_SBT_TAPE_1: WARNING: Oracle Test Disk API
analyzing automatic repair options complete
Mandatory Manual Actions
no manual actions available
Optional Manual Actions
no manual actions available
Automated Repair Options
Option Repair Description
 Recover multiple corrupt blocks in datafile 7
 Strategy: The repair includes complete media recovery with
no data loss
 Repair script:
/u01/app/oracle/diag/rdbms/orcl/orcl/hm/reco 3952673413.hm
RMAN>
```

Note: An advise failure command **must** precede a repair command. So, do not execute other commands, but continue with the next step.

7) Continue in your RMAN session and execute the RMAN repair failure command. Enter **YES**, when asked if you want to execute the repair.

Note: Your actual script name is most likely different than the example.

```
RMAN> repair failure;
Strategy: The repair includes complete media recovery with no
data loss
Repair script:
/u01/app/oracle/diag/rdbms/orcl/orcl/hm/reco_3952673413.hm
contents of repair script:
 # block media recovery for multiple blocks
 recover datafile 7 block 129 to 130;
Do you really want to execute the above repair (enter YES or
Starting recover at 2009-07-23:16:35:34 using channel ORA_DISK_1 using channel ORA_SRT_TABLE 1
NO)? YES
ORA-01013: user requested cancel of current operatio
channel ORA_SBT_TAPE_1: restoring block(s) from datafile copy
+FRA/orcl/datafile/bctbs.296.692986085
starting media recovery
media recovery complete, elapsed time: 00:00:03
Finished recover at 2009-07-23:16:35:38
repair failure complete
RMAN>
```

8) List all failures in RMAN. There should by none.

```
RMAN> list failure all;
no failures found that match specification
RMAN> exit
```

9) To clean up the practice environment, run the bc_cleanup.sh script from the \$HOME/labs directory.

```
$ cat bc_cleanup.sh
#!/bin/bash
# For training purpose only
#-- Cleanup the tablespace, and user from the corrupt blocks
```

```
sqlplus -S /nolog > /tmp/cleanup.lo 2>&1 <<EOF
connect / as sysdba

-- CLEANUP from previous run
DROP USER bc CASCADE;

DROP TABLESPACE bctbs INCLUDING CONTENTS AND DATAFILES;

EXIT;
EOF
$ ./bc_cleanup.sh</pre>
```

Practices for Lesson 10

Flashback Transaction Backout is a logical recovery option to roll back a specific transaction and dependent transactions while the database remains online. A dependent transaction is related by a write-after-write (WAW) relationship, in which a transaction modifies the same data that was changed by the target transaction, or a primary-key constraint relationship, in which a transaction reinserts the primary-key value that was deleted by the target transaction. Flashback Transaction utilizes undo and the redo generated for undo blocks to create and execute a compensating transaction for reverting the affected data to its original state. Usman Qamar (usman qamar@live com) has a non-transferable

Practice 10-1: Flashback Transaction Backout

In this practice, you view a demonstration of backing out erroneous transactions.

- 1) Click the oracle's Home icon on your desktop.
- 2) Navigate to the /home/oracle/demos/fbt_backout directory.
- 3) Double-click the fbt_backout_viewlet_swf.html file.
- 4) In the Run or Display window, click Display and view the presentation.
- 5) Use the controls at the bottom of the viewlet window to start, pause and stop the presentation, as suits your personal learning style.
- 6) Uninterrupted viewing of the demos takes about ten minutes. When you have finished viewing the presentation, close your Web browser window.

Practices for Lesson 11

These practices cover the use of Flashback Data Archive.

Usman Qamar (usman qamar@live com) has a non-transferable

Practice 11-1: Using Flashback Data Archive

In this practice, you use Oracle Total Recall.

1) Log into SQL*Plus as the SYS user and execute the flada_setup script from the \$HOME/labs directory. The setup script creates a second undo tablespace, a small FLA_TBS1 tablespace, and the ARCHIVE_ADMIN user with the oracle_4U password. The password is case-sensitive by default. Take a few moments to inspect the script before executing it.

```
$ sqlplus / as sysdba
SQL> @flada setup
Connected.
 a non-transferable
SQL> set serveroutput on
SQL> -- set verify on
SQL> set term on
SQL> set lines 200
SQL> set pages 44
SQL> set pause on
SOL>
SQL> /*== Create a tablespace for your flashback data archive
SQL> DROP TABLESPACE fla tbs1 INCLUDING CONTENTS
  2
 /
DROP TABLESPACE fla_tbs1 INCLUDING CONTENTS
ERROR at line 1:
ORA-00959: tablespace 'FLA_TBS1' does not exist
SQL> CREATE SMALLFILE TABLESPACE fla_tbs1
 DATAFILE '$HOME/BACKUP/fla tbs01.dbf'
 SIZE 10M REUSE AUTOEXTEND ON NEXT 640K MAXSIZE 32767M
 NOLOGGING EXTENT MANAGEMENT LOCAL SEGMENT SPACE
MANAGEMENT AUTO
  5
Tablespace created.
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
SQL> /*== Create a second undo tablespace for testing ==*/
SQL> DROP TABLESPACE undotbs2 INCLUDING CONTENTS
DROP TABLESPACE undotbs2 INCLUDING CONTENTS
ERROR at line 1:
ORA-00959: tablespace 'UNDOTBS2' does not exist
SQL> CREATE SMALLFILE UNDO TABLESPACE undotbs2
  2 DATAFILE '$HOME/BACKUP/undotbs02.dbf'
 SIZE 105M REUSE AUTOEXTEND ON NEXT 5120K MAXSIZE 32767M
```

```
4
Tablespace created.
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
SQL> /*== Create an ARCHIVE ADMIN user like the HR user ==*/
SQL> /*== with FLA_TBS1 default tablespace ==*/
SQL> CREATE USER ARCHIVE ADMIN PROFILE DEFAULT IDENTIFIED BY
"oracle 4U"
  2 DEFAULT TABLESPACE FLA_TBS1 TEMPORARY TABLESPACE TEMP
 3 ACCOUNT UNLOCK;
 has a non-transferable
User created.
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
SQL> GRANT ALTER SESSION TO ARCHIVE_ADMIN;
Grant succeeded.
SQL> GRANT CREATE DATABASE LINK TO ARCHIVE ADMIN;
Grant succeeded.
SQL> GRANT CREATE SEQUENCE TO ARCHIVE ADMIN;
Grant succeeded.
SQL> GRANT CREATE SESSION TO ARCHIVE_ADMIN;
Grant succeeded.
SQL> GRANT CREATE SYNONYM TO ARCHIVE ADMIN;
Grant succeeded.
SQL> GRANT CREATE VIEW TO ARCHIVE_ADMIN;
Grant succeeded.
SQL> GRANT UNLIMITED TABLESPACE TO ARCHIVE_ADMIN;
Grant succeeded.
SQL> GRANT EXECUTE ON SYS.DBMS_STATS TO ARCHIVE_ADMIN;
Grant succeeded.
SQL> GRANT CONNECT, RESOURCE TO ARCHIVE_ADMIN;
Grant succeeded.
SOL>
SQL> /*== Setup for Flashback Data Archive completed ==*/
SQL> /*== The ARCHIVE_ADMIN user has the password: oracle_4U
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
SQL>
```

2) To give the ARCHIVE_ADMIN user administrative privileges for creating, maintaining, and dropping flashback data archives, execute the following command as the SYS user:

GRANT FLASHBACK ARCHIVE ADMINISTER TO archive admin;

```
$ sqlplus / as sysdba
SOL> GRANT FLASHBACK ARCHIVE ADMINISTER TO archive admin;
Grant succeeded.
SOL> exit
```

3) In SQL*Plus, connect as the ARCHIVE ADMIN user with the ARCHIVE ADMIN password.

Note: The password is case-sensitive; the username is not case-sensitive.

```
a non-transferable
$ sqlplus archive admin
Enter password: oracle_4U <<< not displayed</pre>
SQL>
```

Jomn Student Gul 4) To create a flashback data archive, execute the following command:

```
CREATE FLASHBACK ARCHIVE fla1
TABLESPACE fla tbs1
QUOTA 10M
RETENTION 1 YEAR
```

Entering the command is recommended for better retention, but if typing is a difficulty, you can also execute the flada_create.sql script.

```
SQL> CREATE FLASHBACK ARCHIVE fla1
TABLESPACE fla tbs1
OUOTA 10M
RETENTION 1 YEAR
 5
 2.
 3
 4
Flashback archive created.
SQL>
```

5) Give the privilege to use the FLA1 archive to the HR user, by executing the following command:

GRANT FLASHBACK ARCHIVE on FLA1 to HR;

```
SQL> GRANT FLASHBACK ARCHIVE on FLA1 to HR;
Grant succeeded.
SQL>
```

6) You now switch to the role of a flashback archive user. Connect as the HR user with the oracle_4U password. To enable this flashback data archive for the EMPLOYEES table, execute the following command:

ALTER TABLE hr.employees FLASHBACK ARCHIVE fla1;

```
SQL> connect HR
Enter password: oracle_4U <<< not displayed</pre>
Connected.
SQL> ALTER TABLE hr.employees FLASHBACK ARCHIVE fla1;
Table altered.
SOL>
```

7) To view and increase the salary of Mr. Fox three times by 1000, execute the flada_dml script as the HR user. This produces activity in the flashback data archive.

```
ransferable
SQL> @flada_dml
SQL> REM "******************************
SQL> set term on
SQL> set lines 200
SQL> set pages 44
SQL> set pause on pause "-
SQL>
SQL> /*-
SQL> REM "For demo purposes ONLY: Flashback Data Archive "
SQL> set pause on pause "Press [Enter] to continue..."
SQL> /*== Query the current salary for Mr. Fox ==*/
SQL>
SQL> SELECT employee_id, last_name, salary
  2 FROM hr.employees
  3 WHERE last_name = 'Fox'
Press [Enter] to continue...
EMPLOYEE_ID LAST_NAME
 SALARY
______ ____
 170 Fox
 9600
1 row selected.
SQL>
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
SQL>
SQL> /*== Increase the salary three times by 1000 ==*/
SOL>
SQL> UPDATE hr.employees
```

```
SET salary = salary + 1000
 WHERE last_name = 'Fox'
1 row updated.
SOL> COMMIT
  2 /
Commit complete.
SQL> UPDATE hr.employees
  2 SET salary = salary + 1000
......t complete.

SQL> UPDATE hr.employees

2 SET salary = salary + 1000

3 WHERE last_name = 'Fox'

4 /

. row updated.
  3 WHERE last_name = 'Fox'
apdated.

SQL> COMMIT
2 /
Commit complete.
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
SQL> /*== Query the up-to-date value for Mr. Fox ==*/
SOL>
SQL> SELECT employee_id, last_name, salary
  2 FROM hr.employees
  3 WHERE last_name = 'Fox'
Press [Enter] to continue...
EMPLOYEE_ID LAST_NAME
 SALARY
 170 Fox
 12600
1 row selected.
```

```
SQL>
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...

SQL>
SQL> set pause off
SQL>
```

8) To query the internal name of the archive table, execute the following command:

```
SELECT * FROM USER_FLASHBACK_ARCHIVE_TABLES;
```

```
SQL> SELECT * FROM USER_FLASHBACK_ARCHIVE_TABLES;

TABLE_NAME OWNER_NAME

FLASHBACK_ARCHIVE_NAME

ARCHIVE_TABLE_NAME

EMPLOYEES HR
FLA1

SYS_FBA_HIST_73137

1 row selected.

SQL>

To ensure that the following queries use the archive tables the undo tablespaces and descriptions.
```

9) To ensure that the following queries use the archive tables, and not the undo, switch the undo tablespaces and drop the old one. As a SYS user, assign **UNDOTBS2** as the current undo tablespace, by using Enterprise Manager > Server > Automatic Undo Management > "Change Tablespace" button, selecting the UNDOTBS2 tablespace, and clicking OK, or by executing the following commands:

```
connect / as sysdba
```

ALTER SYSTEM SET UNDO_TABLESPACE=UNDOTBS2;

DROP TABLESPACE UNDOTBS1;

```
SQL> connect / as sysdba
Connected.

SQL> ALTER SYSTEM SET UNDO_TABLESPACE=UNDOTBS2;
System altered.

SQL> DROP TABLESPACE UNDOTBS1;
Tablespace dropped.
```

Note: If you execute the DROP command too quickly, while internal processing still occurs, you might receive an ORA-30013 error. Wait several minutes and try again.

10) As the HR user, choose a time after the creation of the flashback data archive and before you executed the erroneous DML. To view Mr. Fox's employee record as of that time, execute the following query (replace '15' MINUTE with your chosen historic date, format examples: '50' SECOND, '10' DAY, '5' MONTH):

Note: You receive an ORA-1466 error, if the time you specify a time before the flashback data archive was started. Reduce the time to a smaller interval and try again. If you still see the salary of 12600, increase your time interval.

Entering the command is recommended for better retention and selecting the right time interval, but if typing is a difficulty, you can also execute the flada_sel.sql script.

11) As the HR user, you realize that the recent updates were mistakes. To revert to the original values for your chosen historic date (for example, ten minutes ago), execute the following command (replace '15' MINUTE with your chosen historic date): UPDATE hr.employees

```
SET salary = (SELECT salary FROM hr.employees
 AS OF TIMESTAMP (SYSTIMESTAMP - INTERVAL '15' MINUTE)
 WHERE last_name = 'Fox';
```

Entering the command is recommended for better retention and selecting the right time interval, but if typing is a difficulty, you can also execute the flada_upd.sql script.

```
SQL> UPDATE hr.employees
2  SET salary = (SELECT salary FROM hr.employees
3 AS OF TIMESTAMP (SYSTIMESTAMP - INTERVAL '15' MINUTE)
4  WHERE last_name = 'Fox')
```

```
5 WHERE last_name = 'Fox';
1 row updated.

SQL>
```

12) From your SQL*Plus session, connect to the database as the SYS user and list the data dictionary views available to you. Execute the flada_list1.sql file:

```
SQL> connect / as sysdba
Connected.
SQL> @flada_list1
SQL> REM "********************
 [Enter] to
SQL> REM "For demo purposes ONLY:"
SQL> connect / as sysdba
Connected.
SOL>
SQL> set echo on
SQL> set serveroutput on
SQL> -- set verify on
SQL> set term on
SQL> set lines 200
SQL> set pages 44
SQL> set pause on pause "Press [Enter] to continue ..."
SQL> /*== To list the available data dictioary views ==*/
SQL>
SOL> SELECT table_name
 2 FROM
 dict
 3 WHERE table_name LIKE '%FLASHBACK_ARCHIVE%'
Press [Enter] to continue ...
TABLE_NAME
DBA FLASHBACK ARCHIVE
DBA_FLASHBACK_ARCHIVE_TABLES
DBA_FLASHBACK_ARCHIVE_TS
USER FLASHBACK ARCHIVE
USER_FLASHBACK_ARCHIVE_TABLES
SQL> pause Press [Enter] to continue ...
Press [Enter] to continue ...
SQL>
SQL> col FLASHBACK_ARCHIVE_NAME format A25
SQL> col ARCHIVE TABLE NAME format A20
SQL> col TABLE_NAME format A12
SQL> col OWNER_NAME format A10
SQL>
SQL> DESC dba_flashback_archive
```

```
Name
Null?
 Type
 OWNER NAME
VARCHAR2(30)
 FLASHBACK_ARCHIVE_NAME
NOT NULL VARCHAR2(255)
 FLASHBACK ARCHIVE#
NOT NULL NUMBER
 RETENTION_IN_DAYS
SQL> pause Press [Enter] to continue ...

SQL> SQL> SQL> /*== To cure have be
NOT NULL NUMBER
have been created ==*/
SOL>
SQL> SELECT flashback_archive_name, create_time, status
 dba_flashback_archive
  2 FROM
  3 /
Press [Enter] to continue ...
FLASHBACK ARCHIVE NAME CREATE TIME
 05-JUN-09 11.06.09.00000000 PM
FLA1
SQL> pause Press [Enter] to continue ...
Press [Enter] to continue ...
SQL>
SQL> DESC dba_flashback_archive_ts
 Name
Null?
 Type
 FLASHBACK_ARCHIVE_NAME
NOT NULL VARCHAR2(255)
```

```
FLASHBACK ARCHIVE#
NOT NULL NUMBER
 TABLESPACE NAME
NOT NULL VARCHAR2(30)
QUOTA_IN_MB
VARCHAR2(40)
SQL> pause Press [Enter] to continue ...
Press [Enter] to continue ...
SOL>
SQL> /*== To list the tablespace(s), which are used for
flashback data archives ==*/
 non-transferable
SQL>
SQL> SELECT *
  2 FROM dba_flashback_archive_ts
  3 /
Press [Enter] to continue ...
FLASHBACK_ARCHIVE_NAME FLASHBACK_ARCHIVE# TABLESPACE_NAME
QUOTA_IN_MB
 1 FLA TBS1
FLA1
10
SQL> pause Press [Enter] to continue ...
Press [Enter] to continue ...
SQL> DESC dba_flashback_archive_tables
Name
Null?
-----
TABLE NAME
NOT NULL VARCHAR2(30)
OWNER NAME
NOT NULL VARCHAR2(30)
FLASHBACK ARCHIVE NAME
NOT NULL VARCHAR2(255)
ARCHIVE_TABLE_NAME
VARCHAR2 (53)
STATUS
VARCHAR2(8)
SQL> pause Press [Enter] to continue ...
Press [Enter] to continue ...
```

```
SOL>
SQL> /*== Query the table name(s), the owner name(s), and ==*/
SQL> /*== the internal "history" table name(s) of the
flashback data archive ==*/
SQL>
SQL> SELECT *
 dba_flashback_archive_tables
  2 FROM
Press [Enter] to continue ...
TABLE_NAME OWNER_NAME FLASHBACK_ARCHIVE_NAME ARCHIVE_TABLE_NAME
EMPLOYEES HR FLA1
 SYS_FBA_HIST_73137
 a non-transferable
SOL>
SQL> pause Press [Enter] to continue ...
Press [Enter] to continue ...
SOL> clear columns
SQL>
```

13) As the HR user (with the oracle_4U password), list the FLASHBACK_ARCHIVE data dictionary tables, which are accessible to you. You can execute the flada_list2 script, if you prefer to not enter the commands directly.

14) To practice additional flashback data archive maintenance tasks, perform the following steps: Log into SQL*Plus as the ARCHIVE_ADMIN user.

```
$ sqlplus ARCHIVE_ADMIN
Enter password: oracle_4U <<< not displayed
```

SQL>

15) Data in the flashback data archive is automatically purged when the retention time expires. However, you can also purge data explicitly with the following command to purge data older than two minutes:

```
ALTER FLASHBACK ARCHIVE fla1 PURGE BEFORE TIMESTAMP (SYSTIMESTAMP - INTERVAL '2' MINUTE);
```

```
SQL> ALTER FLASHBACK ARCHIVE fla1 PURGE BEFORE
TIMESTAMP(SYSTIMESTAMP - INTERVAL '2' MINUTE);

Flashback archive altered.

SQL>
```

16) Execute the flada_tbs2.sql script to create an additional 10 MB tablespace as the SYS user.

```
ar@live.com) has a nor
SOL> @flada tbs2
Connected.
SQL> set serveroutput on
SQL> -- set verify on
SQL> set term on
SQL> set lines 200
SQL> set pages 44
SQL> set pause on
SOL>
SQL> /*== Create another tablespace ==*/
SQL>
SQL> DROP TABLESPACE fla_tbs2 INCLUDING CONTENTS
DROP TABLESPACE fla_tbs2 INCLUDING CONTENTS
ERROR at line 1:
ORA-00959: tablespace 'FLA TBS2' does not exist
SOL>
SQL> CREATE SMALLFILE TABLESPACE fla_tbs2
  2 DATAFILE '$HOME/BACKUP/fla_tbs02.dbf'
  3 SIZE 10M REUSE AUTOEXTEND ON NEXT 640K MAXSIZE 32767M
  4 NOLOGGING EXTENT MANAGEMENT LOCAL SEGMENT SPACE
MANAGEMENT AUTO
  5
 /
Tablespace created.
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
SQL>
```

17) As the ARCHIVE_ADMIN user, add 5 MB of the FLA_TBS2 tablespace to the FLA1 flashback data archive.

```
SQL> connect ARCHIVE_ADMIN
Enter password: oracle_4U <<< not displayed
Connected.
SQL> ALTER FLASHBACK ARCHIVE fla1 ADD TABLESPACE fla_tbs2
QUOTA 5M;
Flashback archive altered.
SQL>
```

18) All tables in one specific flashback data archive have the same retention time. Change the retention time of the FLA1 flashback data archive to two years.

```
SQL> ALTER FLASHBACK ARCHIVE fla1 MODIFY RETENTION 2 YEAR;
Flashback archive altered.

SQL>
```

19) As the ARCHIVE_ADMIN user, drop the FLA1 flashback data archive.

Note: Dropping a flashback data archive includes dropping the internal tamper-proofed history table. You cannot drop this table directly due to auditing and security requirements. Dropping a flashback data archive does not drop the tablespaces in which they are stored, because the tablespaces might contain other data.

```
SQL> DROP FLASHBACK ARCHIVE fla1;

Flashback archive dropped.

SQL>
```

20) Wait a minute or two and connect as SYS user; clean up your environment by executing the flada_cleanup.sql script.

```
SQL> @flada_cleanup
SQL> REM Execute this script script for training purposes only
SQL> REM Undo Cleanup for Flashback Data Archive
SQL> REM Execute script as SYSDBA
SQL>
SQL> set echo on
SQL> set serveroutput on
SQL> set term on
SQL> set lines 200
SQL> set pause on
SQL>
SQL> connect / as sysdba
Connected.
SQL> set echo off
Tablespace created.
```

```
SOL>
SQL> ALTER SYSTEM SET UNDO_TABLESPACE=undotbs1
System altered.
SQL> DROP TABLESPACE fla_tbs1 INCLUDING CONTENTS
Tablespace dropped.
SQL> DROP TABLESPACE fla_tbs2 INCLUDING CONTENTS
 has a non-transferable
Tablespace dropped.
SOL>
SQL> DROP TABLESPACE undotbs2 INCLUDING CONTENTS
 /
Tablespace dropped.
SQL> host rm -f $HOME/BACKUP/fla_tbs01.dbf
SQL> host rm -f $HOME/BACKUP/fla_tbs02.dbf
SQL> host rm -f $HOME/BACKUP/undotbs02.dbf
SQL> prompt Flashback Data Archive cleanup complete.
Flashback Data Archive cleanup complete.
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
SQL> exit
```

Note: If you execute the DROP command too quickly while internal processing is still occurring, you might receive an ORA-30013 error. Wait and try again.

Practice 11-2: Using the Recycle Bin

In this practice you use the recycle bin to restore dropped objects. You can do this with SQL commands or with Enterprise Manager. For the former, perform steps 1 through 4. For the latter, perform step 1, and then steps 5 through 11.

1) This workshop scenario simulates loss of data. Point to the orcl instance. To introduce the problem, change directory to \$HOME/labs and run the recyclebin_lab.sh as shown:

```
$ cd $HOME/labs
$. oraenv
ORACLE_SID = [orcl] ? orcl
 est has a non-transferable
$ ./recyclebin lab.sh
SQL> SQL>
Table dropped.
SQL> SQL> select * from hr.departments
ERROR at line 1:
 itudent Guide
ORA-00942: table or view does not exist
SQL> select * from hr.departments
ERROR at line 1:
ORA-00942: table or view does not exist
SQL> select * from hr.departments
ERROR at line 1:
ORA-00942: table or view does not exist
```

2) The lab script drops the HR. DEPARTMENTS table including indexes, restraints, and so on. Query the DBA_RECYCLE_BIN view to confirm this.

3) Use Flashback Table to restore the dropped objects. You can use Flashback Table through Enterprise Manager or through SQL*Plus. To flash back the table using Enterprise Manager, go to step 5.

```
SQL> FLASHBACK TABLE hr.departments TO BEFORE DROP;
Flashback complete.
SQL>
```


4) Perform a select operation against the HR. DEPARTMENTS table to confirm the success of the Flashback Table operation, then exit

SQL> SELECT *	FROM hr.departments;		
DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
10	Administration	200	1700
20	Marketing	201	1800
30	Purchasing	114	1700
SOL> exit			fera
oδπ∖ exi c			-2510

- 5) The HR. DEPARTMENTS table can also be flashed back using Enterprise Manager.
- 6) Log in as the SYS user with the oracle_4U password and connect as SYSDBA.
- 7) In EM, navigate to Schema > Tables.
- 8) Click the Recycle Bin button, enter HR in the Schema Name field and click Go.

9) Click the + icon before DEPARTMENTS, to see the dependant objects.

10) Select DEPARTMENTS from the list and click the Flashback Drop button.

11) The Perform Object Level Recovery: Rename page allows you to rename the restored object. Accept the default or original name and click Next.

12) On the Review page, inspect the Impact Analysis. Note that the table and dependent objects are to be restored and note the names they will be restored to.

13) Optionally, click the Show SQL button, review the SQL and click OK.

14) Click Submit.

- 15) Click OK on the Confirmation page.
- 16) To view table data in EM:
 - a) Click the Tables breadcrumb.
 - b) Enter HR as Schema and click Go.
 - c) Select the DEPARTMENTS table, then the View Data Actions, and click Go to execute the action.

17) After confirming that the data are restored, click OK. Then exit EM.

Practices for Lesson 12

In this lesson you learn to flash back an entire database.

Background: In this scenario, the HR reorganization job runs prematurely, and you must undo its changes. The changes are such that you are not sure what tables are involved. So, you decide (now that flashback logging has been enabled) to use Flashback Database instead of performing a recovery.

Practice 12-1: Flashback Database

Flash back an entire database. Unless specified otherwise, you should log in as the SYS user as SYSDBA through SQL*Plus or Database Control.

- 1) Using Enterprise Manager, turn on flashback logging for your database (enable Flashback Database).
 - a) In Database Control, click the Availability tab, and then the Recovery Settings link in the Backup/Recovery Setup region.
 - b) Scroll down and select the Enable Flashback Database check box. Click Apply. On the Confirmation page, click Yes to proceed with the database shutdown.

- c) On the Confirmation page, click Yes to restart your database.
- d) On the Restart Database: Specify Host and Target Database Credentials, ensure that oracle is entered as username and as password. Then click OK.
- e) Optionally, on the Restart Database: Confirmation page, click Show SQL, review the SQL and click Return.

```
Show SQL

SHUTDOWN immediate
STARTUP mount
ALTER DATABASE FLASHBACK ON
ALTER DATABASE OPEN READ WRITE

The startup command will use a temporary file as pfile with the following init.ora parameters:

spfile='+DATA/orcl/spfileorcl.ora'
```

- f) Click Yes on the Restart Database: Confirmation page.
- g) Click Refresh and wait for the database to restart. (If you receive an internal error, just cllick OK and than again Refresh.) You may need to click Refresh several times.
- 2) After the database has been restarted with flashback logging enabled, note the lowest SCN of the database
 - a) On the Database home page, click the Flashback Time link in the High Availability section. [45]
 - b) On the Recovery Settings page, at the bottom of the Flash Recovery section, note the Lowest SCN [[46r]] (1136492 in this example).
- 3) Alternatively, you can view and note the current SCN of the database by querying the V\$DATABASE view.

Note: You will need the SCN later.

SCN:	

a) Enter the following:

```
$ cd $HOME/labs
$ sqlplus / as sysdba
SQL> SELECT current_scn FROM v$database;

CURRENT_SCN
------
1137367
```

4) Note the sum of the salaries in the HR.EMPLOYEES table and the count of the rows in the JOB_HISTORY table.

```
SQL> SELECT SUM(salary) FROM hr.employees;

SUM(SALARY)
-----
```

```
691416
SQL> SELECT COUNT(*) FROM hr.job_history;
 COUNT(*)
 10
```

- 5) To perform some HR reorganization updates, .
 - a) Connect as HR user with the oracle_4U password.

```
SQL>
SQL>
SQL>
sQL>
update employees set department_id = 90 where job_id =
'IT_PROG';

5 rows updated.
SQL>
update employees
(min_salary + max_salary)/2 * 1.10 from jobs j where j.job_id
= e.job_id)) where job_id not like 'AD_%';
103 rows updated.
SOL>
SQL> commit;
Commit complete.
SQL>
```

6) As the SYS user, note the current SCN in the database again, and also the salary sum and the JOB HISTORY row count.

Note that these values are different from what was queried in steps 2 and 3.

```
SQL> connect / as sysdba
Connected.
SQL> SELECT current_scn FROM v$database;
CURRENT_SCN
```

- 7) Using RMAN, flash back the database to the first SCN value noted in step 2 (1137367 in this example).
 - a) Shut down and then mount the database by entering the following:

```
SOL> SHUTDOWN IMMEDIATE
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> STARTUP MOUNT
ORACLE instance started.
Total System Global Area 481259520 bytes
Fixed Size
 1337324 bytes
Variable Size
 385878036 bytes
Database Buffers
 88080384 bytes
Redo Buffers
 5963776 bytes
Database mounted.
SQL> exit
```

b) If you have any RMAN open, close them. Then log in to RMAN again.

```
$ rman target / nocatalog
connected to target database: ORCL (DBID=1220535480, not open)
using target database control file instead of recovery catalog
RMAN>
```

c) At the RMAN prompt, enter the FLASHBACK DATABASE command, and supply the SCN number recorded in step 2:

```
RMAN> FLASHBACK DATABASE TO SCN=1137367;

Starting flashback at 2009-07-23:21:05:29
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=27 device type=DISK
```

```
allocated channel: ORA_SBT_TAPE_1 channel ORA_SBT_TAPE_1: SID=28 device type=SBT_TAPE channel ORA_SBT_TAPE_1: WARNING: Oracle Test Disk API starting media recovery media recovery complete, elapsed time: 00:00:03 Finished flashback at 2009-07-23:21:05:34 RMAN>
```

- 8) Before opening the database for read and write operations, verify that the database was flashed back to the correct SCN by looking at the contents of the tables and seeing that they are back to what was noted in step 3.
 - a) Logged into SQL*Plus as SYSDBA, enter the following coomand to open the database in read-only mode:

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

b) Enter the following at the SQL prompt to determine the salary sum for the EMPLOYEES table.

```
SQL> SELECT SUM(salary) FROM hr.employees;

SUM(SALARY)
------
691416
```

- 9) Open the database for read and write opeations. You have to use the RESETLOGS keyword.
 - a) Shut down the database:

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

b) Start up the database in the MOUNT state:

```
SQL> startup mount
ORACLE instance started.

Total System Global Area 481259520 bytes
Fixed Size 1337324 bytes
Variable Size 385878036 bytes
Database Buffers 88080384 bytes
```

Redo Buffers	5963776 bytes	
Database mounted.		
SQL>		

c) Open the database in read/write mode with resetlogs:

```
SQL> alter database open resetlogs;

Database altered.
```

(*The command might take a while to execute.*)

10) At this point you can familiarize yourself with the flashback-related V\$ views. To see time values, alter your session to display hours, minutes, and seconds with any date values.

```
SQL> ALTER SESSION SET NLS_DATE_FORMAT="yyyy-mm-dd hh24:mi:ss";
```

11) Query the V\$FLASHBACK_DATABASE_LOG view and determine the lowest SCN that the database can be flashed back to. Record your answer here:

12) View the overhead associated with flashback logging and related operations by querying V\$FLASHBACK_DATABASE_STAT. What is the average number of bytes of flashback data written per minute during this time interval?

Practice 12-1: Flashback Database (continued)

```
truncating (as requested) before column
ESTIMATED_FLASHBACK_SIZE
BEGIN_TIME
 END TIME
 FLASHBACK DATA
DB DATA REDO_DATA
2009-07-23 21:07:56 2009-07-23 21:12:13
 4538368
 1372160
SQL>
```

In the example above, the answer is 4538368 / (21:07 - 21:12) which is 907673 bytes per minute. Your numbers may vary slightly.

<u>ran</u>sferable 13) Determine the current size of stored flashback data by querying V\$FLASHBACK_DATABASE_LOG. Record your answer here: _

```
SOL> SELECT flashback size FROM V$FLASHBACK DATABASE LOG;
FLASHBACK_SIZE
 24576000
```

Note: Your results will probably vary slightly from those shown here.

14) To turn off the flashback database functionality, execute the following command.

```
SQL> ALTER DATABASE FLASHBACK OFF;
Database altered.
SQL> exit
```

Note: The command might take a couple of minutes to execute.

Practices for Lesson 13

In this practice, you use Automatic Memory Management to show that you no longer need to manually modify SGA_TARGET and PGA_AGGREGATE_TARGET. You observe the memory distribution when you run an expensive parallel query that consumes a lot of SGA memory.

Practice 13-1: Using Automatic Memory Management

In this practice, you use the various new memory management capabilities.

1) For your orcl database, navigate into the labs directory, turn off archiving, and stop Enterprise Manager Database Control.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
$ cd ~/labs
$ ./orcl_to_noarchivelog.sh
Database closed.
Database dismounted.
ORACLE instance shut down.
 ar@live.com) has a non-transferable ar@live.com) Guide.

athis Student
ORACLE instance started.
Total System Global Area 481259520 bytes
Fixed Size
Variable Size
Database Buffers
Redo Buffers
Database mounted.
Database altered.
Database altered.
$ emctl stop dbconsole
Oracle Enterprise Manager 11g Database Control Release
11.2.0.0.2
Copyright (c) 1996, 2009 Oracle Corporation. All rights
reserved.
https://edrsr37pl.us.oracle.com:1158/em/console/aboutApplicati
Stopping Oracle Enterprise Manager 11g Database Control ...
 Stopped.
$
```

2) Make a copy of your SPFILE, logged in to SQL*Plus for the orcl instance as the SYS user with the oracle_4U password.

```
$ sqlplus / as sysdba
SQL> CREATE PFILE='/tmp/initorcl.ora.bak' FROM SPFILE;
File created.
SQL>
```

3) Still connected as the SYS user in SQL*Plus, set the following parameters to the given value <u>in your SPFILE only!</u> Use the amm_parameters.sql file located in your /home/oracle/labs directory.

```
_PX_use_large_pool = TRUE
_memory_broker_stat_interval = 5
_memory_management_tracing = 31
parallel_execution_message_size = 36864
parallel_max_servers = 200
parallel_adaptive_multi_user = FALSE
processes = 200
sga_target = 0
pga_aggregate_target = 0
memory_target = 300M
```

```
has a non-transferable
SOL> @amm parameters
SQL> alter system set "_PX_use_large_pool" = TRUE
SCOPE=SPFILE;
System altered.
SQL> alter system set "_memory_broker_stat_interval" = 5
SCOPE=SPFILE;
System altered.
SQL> alter system set "_memory_management_tracing" = 31
SCOPE=SPFILE;
System altered.
SQL> alter system set "parallel_execution_message_size" =
36864 SCOPE=SPFILE;
System altered.
SQL> alter system set "parallel_max_servers" = 200
SCOPE=SPFILE;
System altered.
SQL> alter system set "parallel_adaptive_multi_user" = FALSE
SCOPE=SPFILE;
System altered.
SQL> alter system set "processes" = 200 SCOPE=SPFILE;
System altered.
SQL> alter system set "pga_aggregate_target" = 0 SCOPE=SPFILE;
```

```
System altered.
SQL> alter system set "sqa tarqet" = 0 SCOPE=SPFILE;
System altered.
SQL> alter system set "memory_target" = 300M SCOPE=SPFILE;
System altered.
SQL>
```

- 4) Execute the amm_setup.sql script.
- a) Drop and recreate the TBSSGA and MYTEMP tablespaces and the AMM DBA user for whom they are defaults. Then press Enter to continue

```
SQL> @amm_setup.sql
SQL> REM "*************
SQL> REM "For training purposes ONLY, execute as the oracle OS
set echo on

SQL> set serveroutput on

SQL> set term on

SQL> set
user
SQL> set lines 200
SQL> set pages 44
SQL> set pause on pause "Press [Enter] to continue..."
SQL>
SQL> drop tablespace tbssga including contents and datafiles;
drop tablespace tbssga including contents and datafiles
ERROR at line 1:
ORA-00959: tablespace 'TBSSGA' does not exist
SQL>
SQL> create tablespace tbssga datafile '+DATA' size 20m;
Tablespace created.
SOL>
SQL> drop tablespace mytemp including contents and datafiles;
drop tablespace mytemp including contents and datafiles
ERROR at line 1:
ORA-00959: tablespace 'MYTEMP' does not exist
```

```
SQL>
SQL> create temporary tablespace mytemp tempfile '+DATA' size
40m reuse;
Tablespace created.
SQL>
SQL> drop user amm cascade;
drop user amm cascade
ERROR at line 1:
ORA-01918: user 'AMM' does not exist
 n) has a non-transferable
SQL>
SQL> create user amm identified by "oracle 4U'
  2 default tablespace tbssga
  3 temporary tablespace mytemp;
User created.
SQL> grant connect, resource, dba to amm;

Grant succeeded
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
```

b) To view the current memory components, query the V\$MEMORY_DYNAMIC_COMPONENTS view by pressing Enter to continue the script.

```
SQL>
SQL>
SQL>
SQL> SELECT substr(COMPONENT, 0, 10) COMP, CURRENT_SIZE CS,
USER_SPECIFIED_SIZE US
2  FROM v$memory_dynamic_components
3  WHERE CURRENT_SIZE!=0;
Press [Enter] to continue...
```

c) View the query result by pressing Enter to continue the script.

```
shared poo
 167772160
 0
large pool
 0
 4194304
java pool
 4194304
 0
SGA Target 289406976
 0
DEFAULT bu 104857600
 0
PGA Target 192937984
6 rows selected.
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
SQL>
```

5) Log in as the AMM user with the oracle_4U password, recreate the TABSGA table and insert rows by pressing Enter to continue the script.

```
SQL> connect amm
Enter password: oracle_4U <<< not displayed</pre>
Connected.
SQL> @amm_setup2.sql
SQL> REM "************
SQL> REM "For training purposes ONLY
SQL> REM Connected as the AMM user with the oracle_4U
password
SQL> set serveroutput on
SQL> set term on
SQL> set lines 200
SQL> set pages 44
SQL> set pause on pause "Press [Enter] to continue..."
SQL> drop table tabsga purge;
drop table tabsga purge
ERROR at line 1:
ORA-00942: table or view does not exist
SOL>
SQL> create table tabsga(a number, b number) tablespace
tbssga;
Table created.
SQL>
SQL> begin
 for i in 1..100000 loop
 insert into tabsga values (i, i);
  3
  4
 end loop;
  5
 end;
  6
```

```
PL/SQL procedure successfully completed.

SQL> commit;

Commit complete.

SQL> pause Press [Enter] to continue...

Press [Enter] to continue...
```

a) Modify the TABSGA table to "parallel 64", create a TESTPGA procedure (which creates a workload) by pressing Enter to continue the script.

```
on-transferable
SQL>
SQL> alter table tabsga parallel 64;
Table altered.
SQL>
SQL> create or replace procedure testpga( psize number ) as
  2 begin
  3 declare
 IS TABLE OF char(2048) INDEX BY
 TYPE nAllotment_tabtyp
BINARY_INTEGER;
 myarray nAllotment_tabtyp;
 begin
  7
 for i in 1..psize loop
 8
 myarray(i) := to_char(i);
 9
 end loop;
 10
 end;
11
 end;
12
Procedure created.
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
```

b) Confirm that there are no errors and query the dynamic memory components again by pressing Enter to continue the script.

```
SQL> show errors
No errors.
SQL>
SQL>
SQL> SELECT substr(COMPONENT, 0, 10) COMP, CURRENT_SIZE CS,
USER_SPECIFIED_SIZE US
 2  FROM v$memory_dynamic_components
 3  WHERE CURRENT_SIZE!=0;
Press [Enter] to continue...
```

c) To view the query results, press Enter to continue the script.

```
COMP CS US
```

```
shared poo
 167772160
 0
large pool
 0
 4194304
java pool
 4194304
 0
SGA Target 289406976
 0
DEFAULT bu 104857600
 0
PGA Target 192937984
6 rows selected.
SOL>
SQL> pause Press [Enter] to exit the script...
Press [Enter] to exit the script...
```

d) Exit the script, but remain in the SQL*Plus session.

```
SQL> set pause off SQL>
```

6) Connect as SYSDBA in your SQL*Plus session, shut down and start your database instance and then connect again as the AMM user with the oracle_4U password:

```
____cliate
___closed.
Database dismounted.
ORACLE instance shut down.
SQL>
SQL>
SQL> STARTUP
ORACLE
ORACLE instance started.
Total System Global Area 313860096 bytes
Fixed Size
 1336204 bytes
Variable Size
 209718388 bytes
Database Buffers
 96468992 bytes
Redo Buffers
 6336512 bytes
Database mounted.
Database opened.
SQL>
SQL> connect amm
Enter password: oracle_4U <<< not displayed</pre>
Connected.
SQL>
```

- 7) As the AMM user, determine the current settings for the various memory buffers as well as the list of resized operations that were done since you started your instance.
 - a) You can use the amm_components.sql script for that purpose.

```
SQL> @amm_components.sql
SQL> set serveroutput on
SQL> set term on
```

```
SQL> set lines 200
SQL> set pages 100
SQL> set heading on
SQL> column comp format a18
SQL> column final_size format 999999999
SQL> column oper_type format a9
SQL> set pause on pause "Press [Enter] to continue..."
SOL>
SQL> SELECT substr(COMPONENT, 0, 18) COMP, CURRENT_SIZE CS,
USER_SPECIFIED_SIZE US
 FROM v$memory_dynamic_components
  3 WHERE CURRENT SIZE!=0;
Press [Enter] to continue...
```

b) To view the query result, press Enter to continue the script.

```
o has a non-transferable
COMP
 US
shared pool
 83886080
large pool
 4194304
java pool
 4194304
 188743680
SGA Target
DEFAULT buffer cac
 88080384
 125829120
PGA Target
6 rows selected.
SQL> pause Press [Enter] to continue...
Press [Enter] to continue...
```

c) View the memory components (ordered by descending START_TIME) by pressing Enter to continue the script.

```
SQL> SELECT substr(COMPONENT, 0, 20) comp, FINAL_SIZE,
OPER_TYPE, OPER_MODE, status
 FROM v$memory_resize_ops
 ORDER BY START TIME desc;
Press [Enter] to continue...
```

d) To view the query result, press Enter to continue the script.

COMP	FINAL_SIZE	OPER_TYPE	OPER_MODE	STATUS
shared pool	83886080	GROW	IMMEDIATE	COMPLETE
DEFAULT buffer cac	88080384	SHRINK	IMMEDIATE	COMPLETE
DEFAULT buffer cac	92274688	SHRINK	IMMEDIATE	COMPLETE
shared pool	79691776	GROW	IMMEDIATE	COMPLETE
large pool	4194304	GROW	IMMEDIATE	COMPLETE
java pool	4194304	STATIC		COMPLETE
streams pool	0	STATIC		COMPLETE
SGA Target	188743680	STATIC		COMPLETE
PGA Target	125829120	STATIC		COMPLETE
DEFAULT buffer cac	96468992	STATIC	IMMEDIATE	COMPLETE

```
DEFAULT buffer cac
 100663296 STATIC
 IMMEDIATE COMPLETE
ASM Buffer Cache
 0 STATIC
 COMPLETE
DEFAULT buffer cac 104857600 STATIC
 COMPLETE
DEFAULT buffer cac 104857600 STATIC
 IMMEDIATE COMPLETE
DEFAULT 2K buffer
 0 STATIC
 COMPLETE
DEFAULT 4K buffer
 0 STATIC
 COMPLETE
DEFAULT 8K buffer
 0 STATIC
 COMPLETE
DEFAULT 16K buffer
 0 STATIC
 COMPLETE
DEFAULT 32K buffer
 0 STATIC
 COMPLETE
KEEP buffer cache
 0 STATIC
 COMPLETE
RECYCLE buffer cac
 0 STATIC
 COMPLETE
large pool
 4194304 STATIC
 COMPLETE
shared pool
 67108864 STATIC
 COMPLETE
shared pool
 71303168 GROW
 IMMEDIATE COMPLETE
shared pool
 75497472 GROW
 IMMEDIATE COMPLETE
DEFAULT buffer cac 96468992 INITIALIZ IMMEDIATE COMPLETE
 ING
26 rows selected.
SQL> pause Press [Enter] to exit the script.c.
Press [Enter] to exit the script...
```

```
SQL> set pause off
SQL>
SQL>
```

- 8) Remain connected as the AMM user in your SQL*Plus session and execute the following query. Immediately after that, determine the component sizes and resized operations. You can use query1.sql script for that purpose. What do you observe? select /*+ PARALLEL(s 24) */ count(*) from (select /*+ parallel(s 24) */ * from tabsga s group by a);
 - a) Execute the amm_query1.sql script. You can see that the large pool has a much bigger size while the buffer cache is smaller. This memory transfer was automatically done by the system.

```
SQL> @amm_query1.sql
SQL> select /*+ PARALLEL(s 24) */ count(*) from (select /*+
parallel(s 24) */ * from tabsga s group by a);

COUNT(*)
------
100000

SQL>
SQL> column COMP format a12
SQL>
SQL> select substr(COMPONENT, 0, 10) COMP, CURRENT_SIZE CS,
USER_SPECIFIED_SIZE US from v$memory_dynamic_components where
CURRENT_SIZE!=0;
```

	COMP	CS	US	5	
	shared poo	88080384		-)	
	large pool				
	java pool	4194304			
	SGA Target				
	DEFAULT bu	4194304			
	PGA Target)	
	PGA Target	123029120	(,	
	6 rows selec	ted.			
	SQL>				
	SQL> select	substr(COMPO	ONENT, 0, 1	LO) COMP, E	FINAL_SIZE,
	OPER_TYPE, O	PER_MODE, st	tatus from	v\$memory_1	resize_ops order by
	START_TIME;				56
					1.3051
	COMP	FINAL_SIZE	OPER_TYPE	OPER_MODE	STATUS
	1 1	65100064			
	shared poo	67108864	STATIC	102	COMPLETE
	shared poo	71303168	GROW	IMMEDIATE	COMPLETE
	snared poo	/549/4/2	GROW	TMMEDTATE	COMPLETE
	large pool			IMMEDIATE	
	large pool			"1981.	COMPLETE
	java pool		10 10 1	(Oran	COMPLETE
	streams po	(3.0)	STATIC		COMPLETE
	SGA Target				COMPLETE
	ASM Buffer		STATIC		COMPLETE
	DEFAULT bu		STATIC	IMMEDIATE	COMPLETE
	DEFAULT bu				COMPLETE
	DEFAULT bu		STATIC		
1	DEFAULT bu	96468992	STATIC	IMMEDIATE	COMPLETE
	DEFAULT bu	96468992	INITIALIZ	IMMEDIATE	COMPLETE
			ING		
	DEFAULT 2K	0	STATIC		COMPLETE
	DEFAULT 4K	0	STATIC		COMPLETE
	DEFAULT 8K		STATIC		COMPLETE
	DEFAULT 16	0	STATIC		COMPLETE
	DEFAULT 32		STATIC		COMPLETE
	KEEP buffe		STATIC		COMPLETE
	RECYCLE bu		STATIC		COMPLETE
	PGA Target	125829120			COMPLETE
	DEFAULT bu	92274688		IMMEDIATE	
	shared poo	79691776		IMMEDIATE	
	DEFAULT bu	88080384		IMMEDIATE	
	shared poo	83886080		IMMEDIATE	
	DEFAULT bu	83886080		DEFERRED	
	shared poo	88080384		DEFERRED	
	DEFAULT bu	79691776		IMMEDIATE	
	large pool	8388608		IMMEDIATE	
	rarde boor	0300008	GRUW	TMIMEDTATE	COMBUETE

	DEFAULT bu	67108864	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	71303168	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	75497472	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	62914560	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	58720256	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	54525952	SHRINK	IMMEDIATE	COMPLETE
	large pool	12582912	GROW	IMMEDIATE	COMPLETE
	large pool	16777216	GROW	IMMEDIATE	COMPLETE
	large pool	20971520	GROW	IMMEDIATE	COMPLETE
	large pool	29360128	GROW	IMMEDIATE	COMPLETE
	large pool	33554432	GROW	IMMEDIATE	COMPLETE
	large pool	25165824	GROW	IMMEDIATE	COMPLETE
	DEFAULT bu	29360128	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	25165824	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	20971520	SHRINK	IMMEDIATE	COMPLETE
			SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	16777216	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	12582912	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	8388608	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	33554432	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	37748736	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	41943040	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	46137344	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	50331648	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	54525952	SHRINK	IMMEDIATE	COMPLETE
	DEFAULT bu	4194304		IMMEDIATE	COMPLETE
	large pool	79691776	GROW	IMMEDIATE	COMPLETE
	large pool	75497472	GROW	IMMEDIATE	COMPLETE
	large pool	71303168	GROW	IMMEDIATE	COMPLETE
	large pool	71303168	GROW	IMMEDIATE	COMPLETE
1	large pool	67108864		IMMEDIATE	COMPLETE
	large pool	62914560	GROW	IMMEDIATE	COMPLETE
	large pool	58720256	GROW	IMMEDIATE	COMPLETE
	large pool	54525952	GROW	IMMEDIATE	COMPLETE
	large pool	50331648	GROW	IMMEDIATE	
	large pool	46137344	GROW	IMMEDIATE	COMPLETE
	large pool	41943040	GROW	IMMEDIATE	COMPLETE
	large pool	37748736		IMMEDIATE	COMPLETE
	large pool	33554432		IMMEDIATE	COMPLETE
	large pool	83886080	GROW	IMMEDIATE	COMPLETE
	70 rows selecte	ed.			
	SQL>				
	SQL>				

9) Redo the same thing as in the previous step, but this time use the following query. You can use amm_query2.sql script for that purpose. What do you observe?

Possible Answer: The same trend continues.

SQL> @amm_query2.sql

```
SOL> select /*+ PARALLEL(s 25) */ count(*) from (select /*+
parallel(s 25) */ * from tabsga s group by a);
 COUNT(*)
 100000
SOL>
SQL> column COMP format a12
 0
0
0
0
24
0
249120
0
cted.
SOL> select substr(COMPONENT, 0, 10) COMP, CURRENT SIZE CS,
USER_SPECIFIED_SIZE US from v$memory_dynamic_components where
CURRENT_SIZE!=0;
COMP
shared poo 88080384
large pool 83886080
java pool 4194304
SGA Target 188743680
DEFAULT bu 4194304
PGA Target 125829120
6 rows selected.
SQL> select substr(COMPONENT, 0, 10) COMP, FINAL_SIZE,
OPER_TYPE, OPER_MODE, status from v$memory_resize_ops order by
START TIME;
 FINAL_SIZE OPER_TYPE OPER_MODE STATUS
COMP
shared poo 67108864 STATIC COMPLETE shared poo 71303168 GROW IMMEDIATE COMPLETE shared poo 75497472 GROW IMMEDIATE COMPLETE large pool 4194304 GROW IMMEDIATE COMPLETE large pool 4194304 STATIC COMPLETE
large pool
java pool
 4194304 STATIC
 COMPLETE
streams po 0 STATIC
SGA Target 188743680 STATIC
ASM Buffer 0 STATIC
 COMPLETE
 COMPLETE
 COMPLETE
DEFAULT bu 104857600 STATIC IMMEDIATE COMPLETE DEFAULT bu 104857600 STATIC COMPLETE DEFAULT bu 100663296 STATIC IMMEDIATE COMPLETE DEFAULT bu 96468992 STATIC IMMEDIATE COMPLETE
 96468992 INITIALIZ IMMEDIATE COMPLETE
DEFAULT bu
 ING
DEFAULT 2K
 0 STATIC
 COMPLETE
```

•	,						
	DEFAULT 4K	0	STATIC			COMPLETE	
	DEFAULT 8K	0	STATIC			COMPLETE	
	DEFAULT 16	0	STATIC			COMPLETE	
	DEFAULT 32	0	STATIC			COMPLETE	
	KEEP buffe		STATIC			COMPLETE	
	RECYCLE bu	0	STATIC			COMPLETE	
	PGA Target	125829120	STATIC			COMPLETE	
	DEFAULT bu	92274688			IMMEDIATE	COMPLETE	
	shared poo	79691776	GROW		IMMEDIATE	COMPLETE	
	DEFAULT bu	88080384	SHRINK		IMMEDIATE	COMPLETE	
	shared poo	83886080	GROW		IMMEDIATE	COMPLETE	
	DEFAULT bu	83886080	SHRINK		DEFERRED	COMPLETE	
	shared poo	88080384	GROW		DEFERRED	COMPLETE	
	DEFAULT bu	79691776	SHRINK		IMMEDIATE	COMPLETE	
	large pool	8388608	GROW		IMMEDIATE	COMPLETE	afe!
	DEFAULT bu	67108864	SHRINK		IMMEDIATE	COMPLETE	ralla
		71303168			IMMEDIATE	COMPLETE	1-[10.
		75497472			IMMEDIATE	COMPLETE	*
	DEFAULT bu	62914560	SHRINK		IMMEDIATE	COMPLETE	
	DEFAULT bu	58720256	SHRINK		IMMEDIATE	COMPLETE	
	DEFAULT bu	54525952	SHRINK		IMMEDIATE	COMPLETE	
)	large pool	12582912	GROW	10	IMMEDIATE	COMPLETE	
	large pool	16777216	GROW	1	IMMEDIATE	COMPLETE	
	large pool		GROW	5	IMMEDIATE	COMPLETE	
	large pool	29360128	GROW		IMMEDIATE	COMPLETE	
	large pool	33554432	GROW		IMMEDIATE	COMPLETE	
	large pool	25165824	GROW		IMMEDIATE	COMPLETE	
	DEFAULT bu	29360128			IMMEDIATE	COMPLETE	
	DEFAULT bu				IMMEDIATE	COMPLETE	
	DEFAULT bu	20971520			IMMEDIATE		
wall,	DEFAULT bu				IMMEDIATE		
1)5111	DEFAULT bu	16777216			IMMEDIATE		
	DEFAULT bu	12582912	SHRINK		IMMEDIATE		
	DEFAULT bu	8388608			IMMEDIATE		
	DEFAULT bu	33554432			IMMEDIATE		
	DEFAULT bu	37748736			IMMEDIATE		
	DEFAULT bu	41943040			IMMEDIATE		
	DEFAULT bu	46137344			IMMEDIATE		
	DEFAULT bu	50331648			IMMEDIATE		
	DEFAULT bu	54525952			IMMEDIATE		
	DEFAULT bu	4194304			IMMEDIATE		
	large pool	79691776			IMMEDIATE		
	large pool	75497472			IMMEDIATE IMMEDIATE		
	large pool	71303168					
	large pool	71303168			IMMEDIATE		
	large pool	67108864 62914560			IMMEDIATE		
	large pool	58720256			IMMEDIATE IMMEDIATE		
	large pool	54525952			IMMEDIATE		
	large pool	54525952					
	large pool	50331048	GKUW		IMMEDIATE	COMPLETE	

large pool	46137344	GROW	IMMEDIATE	COMPLETE
large pool	41943040	GROW	IMMEDIATE	COMPLETE
large pool	37748736	GROW	IMMEDIATE	COMPLETE
large pool	33554432	GROW	IMMEDIATE	COMPLETE
large pool	83886080	GROW	IMMEDIATE	COMPLETE
70 rows select	ed.			

10) Still connected as the AMM user from your SQL*Plus session, execute the following command and, immediately afterward, determine the memory component sizes and -transferable the list of resize operations. You can use amm_query3.sql for that purpose. What do you observe?

Possible Answer: The same style of growing and shrinking of the memory components.

```
SQL> @amm query3.sql
SQL> exec testpga(500000);
PL/SQL procedure successfully completed.

SQL>
SQL> column COMP format al2
SOL>
SQL> select substr(COMPONENT, 0, 10) COMP, CURRENT_SIZE CS,
USER_SPECIFIED_SIZE US from v$memory_dynamic_components where
CURRENT_SIZE!=0;
COMP
 CS
shared poo 88080384
large pool 83886080
 4194304
java pool
SGA Target 188743680
DEFAULT bu
 4194304
PGA Target
 125829120
6 rows selected.
SQL> select substr(COMPONENT, 0, 10) COMP, FINAL_SIZE,
OPER_TYPE, OPER_MODE, status from v$memory_resize_ops order by
START TIME;
 FINAL_SIZE OPER_TYPE OPER_MODE STATUS
DEFAULT bu
 96468992 INITIALIZ IMMEDIATE COMPLETE
 ING
```

•						
	RECYCLE bu	0	STATIC		COMPLETE	
	KEEP buffe	0	STATIC		COMPLETE	
	DEFAULT 32	0	STATIC		COMPLETE	
	shared poo	75497472	GROW	IMMEDIATE	COMPLETE	
	shared poo	71303168	GROW	IMMEDIATE	COMPLETE	
	shared poo	67108864	STATIC		COMPLETE	
	large pool	4194304	STATIC		COMPLETE	
	large pool	4194304	GROW	IMMEDIATE	COMPLETE	
	java pool	4194304	STATIC		COMPLETE	
	streams po		STATIC		COMPLETE	
		188743680			COMPLETE	
	PGA Target	125829120	STATIC		COMPLETE	
	DEFAULT bu	96468992	STATIC	IMMEDIATE	COMPLETE	
	DEFAULT bu	100663296	STATIC	IMMEDIATE	COMPLETE	-fe1
	ASM Buffer	0	STATIC		COMPLETE	ralla,
	DEFAULT bu	104857600	STATIC		COMPLETE	1-[] 0.
	DEFAULT bu	104857600	STATIC	IMMEDIATE	COMPLETE	*
	DEFAULT 2K	0	STATIC		COMPLETE	
	DEFAULT 4K	0	STATIC	1 his	COMPLETE	
	DEFAULT 8K	0	STATIC	colli)	COMPLETE	
)	DEFAULT 16	0	STATIC	ie Con at C	COMPLETE	
	DEFAULT bu	92274688	SHRINK	IMMEDIATE	COMPLETE	
	shared poo	79691776	GROW	IMMEDIATE	COMPLETE	
	DEFAULT bu	88080384	SHRINK	IMMEDIATE	COMPLETE	
	shared poo	83886080	GROW	IMMEDIATE	COMPLETE	
	shared poo	88080384	GROW	DEFERRED	COMPLETE	
	DEFAULT bu	83886080	SHRINK	DEFERRED	COMPLETE	
	DEFAULT bu	79691776	SHRINK	IMMEDIATE	COMPLETE	
	large pool	8388608	GROW	IMMEDIATE	COMPLETE	
wall,	DEFAULT bu	75497472		IMMEDIATE	COMPLETE	
115111	DEFAULT bu	71303168		IMMEDIATE	COMPLETE	
	DEFAULT bu	67108864		IMMEDIATE	COMPLETE	
	DEFAULT bu	62914560		IMMEDIATE	COMPLETE	
	DEFAULT bu	58720256		IMMEDIATE		
	DEFAULT bu	54525952		IMMEDIATE	COMPLETE	
	large pool	12582912		IMMEDIATE		
	large pool	16777216		IMMEDIATE		
	large pool	20971520		IMMEDIATE	COMPLETE	
	large pool	25165824		IMMEDIATE		
	large pool	29360128		IMMEDIATE	COMPLETE	
	large pool	33554432		IMMEDIATE		
	DEFAULT bu	37748736		IMMEDIATE		
	large pool	75497472	GROW	IMMEDIATE	COMPLETE	
	DEFAULT bu	46137344		IMMEDIATE		
	DEFAULT bu	50331648		IMMEDIATE		
	DEFAULT bu	54525952		IMMEDIATE		
	large pool	83886080		IMMEDIATE		
	large pool	79691776		IMMEDIATE		
	DEFAULT bu	4194304	SHRINK	IMMEDIATE	COMPLETE	

```
DEFAULT bu
 8388608 SHRINK
 IMMEDIATE COMPLETE
DEFAULT bu
 12582912 SHRINK
 IMMEDIATE COMPLETE
DEFAULT bu
 16777216 SHRINK
 IMMEDIATE COMPLETE
 16777216 SHRINK IMMEDIATE COMPLETE
20971520 SHRINK IMMEDIATE COMPLETE
25165824 SHRINK IMMEDIATE COMPLETE
DEFAULT bu
DEFAULT bu
DEFAULT bu
DEFAULT bu
 29360128 SHRINK
 IMMEDIATE COMPLETE
 33554432 SHRINK
DEFAULT bu
 IMMEDIATE COMPLETE
large pool
 33554432 GROW
 IMMEDIATE COMPLETE
 IMMEDIATE COMPLETE
IMMEDIATE COMPLETE
IMMEDIATE COMPLETE
large pool
 37748736 GROW
 41943040 GROW
large pool
large pool
 46137344 GROW
 transferable.
large pool
 50331648 GROW
 IMMEDIATE COMPLETE
large pool
 54525952 GROW
 IMMEDIATE COMPLETE
large pool
 58720256 GROW
 IMMEDIATE COMPLETE
 IMMEDIATE COMPLETE
IMMEDIATE COMPLETE
large pool
 62914560 GROW
 IMMEDIATE COMPLETE
large pool
 67108864 GROW
large pool
 71303168 GROW
 IMMEDIATE COMPLETE
large pool
 71303168 GROW
 IMMEDIATE COMPLETE
DEFAULT bu
 41943040 SHRINK
 IMMEDIATE COMPLETE
70 rows selected.
```

```
SQL> exit $
```


11) From a terminal window, restart Enterprise Manager Database Control.

```
$ emctl start dbconsole

Oracle Enterprise Manager 11g Database Control Release
11.2.0.1.0
Copyright (c) 1996, 2009 Oracle Corporation. All rights reserved.
https://edrsr37pl.us.oracle.com:1158/em/console/aboutApplicati on
Starting Oracle Enterprise Manager 11g Database Control
............ started.
----
Logs are generated in directory
/u01/app/oracle/product/11.2.0/dbhome_1/edrsr37pl.us.oracle.co
m_orcl/sysman/log
$
```

- 12) In Enterprise Manager look at the memory variations that happened during this lab. What do you observe?
 - a) Logged into Enterprise Manager as the SYSDBA, click the Server tab.

- 13) On the Server tabbed page, click Memory Advisors in the Database Configuration section.
- 14) On the Memory Advisors page, look at the first two graphics.
- 15) You should see modifications of the memory components in the second graph, that the large pool grew and shrank.

- 16) Logout and exit from Enterprise Manager.
- 17) To clean up your environment, shut down your database instance, restore the original SPFILE, turn on archiving and restart your oral database instance. To do all that, execute the amm_cleanup.sh script.

```
$ cd ~/labs
$ ./amm_cleanup.sh
Oracle Enterprise Manager 11g Database Control Release
11.2.0.1.0
Copyright (c) 1996, 2009 Oracle Corporation. All rights
reserved.
https://edrsr37p1.us.oracle.com:1158/em/console/aboutApplicati
on
Stopping Oracle Enterprise Manager 11g Database Control ...
... Stopped.

SQL*Plus: Release 11.2.0.1.0 Production on Thu Sep 3 19:21:43
2009
Copyright (c) 1982, 2009, Oracle. All rights reserved.
```

```
Connected to:
Oracle Database 11q Enterprise Edition Release 11.2.0.1.0 -
Production
With the Partitioning, Automatic Storage Management, OLAP,
Data Mining
and Real Application Testing options
SQL> SQL>
User dropped.
 Olive com) has a non-transferable
SOL>
Tablespace dropped.
SQL>
Tablespace dropped.
SQL> SQL> Database closed.
Database dismounted.
ORACLE instance shut down.
SQL>
File created.
SQL> SQL> ORACLE instance started.
Total System Global Area 481259520 bytes
Variable Size
 1337352 bytes
 373295096 bytes
Database Buffers
 100663296 bytes
Redo Buffers
 5963776 bytes
Database mounted.
SQL>
Database altered.
SOL>
Database altered.
SQL> Disconnected from Oracle Database 11g Enterprise Edition
Release 11.2.0.1.0 - Production
With the Partitioning, Automatic Storage Management, OLAP,
Data Mining
and Real Application Testing options
Oracle Enterprise Manager 11g Database Control Release
11.2.0.1.0
Copyright (c) 1996, 2009 Oracle Corporation. All rights
reserved.
https://edrsr37p1.us.oracle.com:1158/em/console/aboutApplicati
```


Practices for Lesson 14

Practice 14-1: Monitoring Services

In your database there are several running applications. You want to monitor the resources that are being used by each application. Create a service configuration for each application or application function that uses your database.

In this practice, you create the following configuration in the orcl database:

Service Name	Usage	Response Time (sec)–
		Warning/Critical
SERV1	Client service	0.4, 1.0

- transferable. 1) Use the DBMS_SERVICE package to create a service called SERV1. Then make sure that you add your service name to your tnsnames.ora file.
 - a) The recommended method for adding a service name to the tnsnames.ora file is to use Net Manager. For this exercise, execute the sv1_add.sh script. Review the tnsnames.ora file at SORACLE HOME/network/admin to confirm that the following lines are included. Substitute the output of the hostname command for <hostname> below.

```
SERV1 =
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP)
 (HOST = <hostname>.ua.oracle.com)(PORT = 1521))
 (CONNECT DATA =
 (SERVER = DEDICATED)
 (SERVICE NAME = SERV1.example.com)
 )
```

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
$ cd /home/oracle/labs
$ ./svl add.sh
edrsr37p1.us.oracle.com
```

b) Use the DBMS_SERVICE.CREATE_SERVICE procedure to create a service. (The command is entered on one line.)

```
$ sqlplus / as sysdba
```

```
SQL> EXEC

DBMS_SERVICE.CREATE_SERVICE('SERV1','SERV1.example.com')

PL/SQL procedure successfully completed.

SQL> exit;
```

2) After you have created your services, try connecting to your database by using your service name. What happens? Why?

Answer: You cannot connect using your service because although it is defined, it is not started on your instance. You can verify this by looking at the SERVICE_NAME initialization parameter and by looking at the services known to the listener.

```
Copyright (c) 1991, 2009, Oracle. All rights reserved.

Connecting to (ADDRESS=(PROTOCOT-+
Services Summar
$ lsnrctl services
Services Summary...
Service "+ASM" has 1 instance(s).
  Instance "+ASM", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "DEDICATED" established:10098 refused:0 state:ready
 LOCAL SERVER
Service "orcl.us.oracle.com" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this
service...
  Handler(s):
 "DEDICATED" established:3657 refused:0 state:ready
 LOCAL SERVER
Service "orclXDB.us.oracle.com" 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: edrsr37p1.us.oracle.com, pid:
6610>
(ADDRESS=(PROTOCOL=tcp)(HOST=edrsr37p1.us.oracle.com)(PORT=296
69))
Service "rcat.example.com" has 1 instance(s).
  Instance "rcat", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "DEDICATED" established: 3 refused: 0 state:ready
 LOCAL SERVER
Service "rcatXDB.example.com" has 1 instance(s).
```

\$ sqlplus / as sysdba		
SQL> show parameter service		ansfel
NAME	TYPE	VALUE
service_names	string	orcl.oracle.com

```
SQL> connect system@SERV1
Enter password: oracle_4U <<< not displayed
ERROR:
ORA-12514: TNS:listener does not currently know of service
requested in connect descriptor
Warning: You are no longer connected to ORACLE.
SQL>
```

3) How would you make sure that you can connect using your service? Do it and connect to your instance by using your service.

Answer: You must start your service on your instance.

```
service_names
 string
 SERV1.us.oracle.com
SQL> host lsnrctl services
LSNRCTL for Linux: Version 11.2.0.1.0 - Production on 26-JUL-
2009 16:30:36
Copyright (c) 1991, 2009, Oracle. All rights reserved.
Connecting to (ADDRESS=(PROTOCOL=tcp)(HOST=)(PORT=1521))
Services Summary...
Service "+ASM" has 1 instance(s).
  Instance "+ASM", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "DEDICATED" established:10105 refused:0 state:ready
 LOCAL SERVER
Service "SERV1.example.com" has 1 instance(s).
  Instance "orcl", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "DEDICATED" established: 0 refused: 0 state:ready
 LOCAL SERVER
Service "orcl.us.oracle.com" has 1 instance(s).
 Instance "orcl", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "DEDICATED" established: 0 refused: 0 state:ready
 LOCAL SERVER
Service "orclXDB.us.oracle.com" 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: edrsr37p1.us.oracle.com, pid:
6610>
(ADDRESS=(PROTOCOL=tcp)(HOST=edrsr37p1.us.oracle.com)(PORT=296
69))
Service "rcat.example.com" has 1 instance(s).
 Instance "rcat", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "DEDICATED" established: 3 refused: 0 state:ready
 LOCAL SERVER
Service "rcatXDB.example.com" has 1 instance(s).
 Instance "rcat", status READY, has 1 handler(s) for this
service...
 Handler(s):
 "D000" established:0 refused:0 current:0 max:1022
state:ready
```

```
DISPATCHER <machine: edrsr37pl.us.oracle.com, pid: 20809>

(ADDRESS=(PROTOCOL=tcp)(HOST=edrsr37pl.us.oracle.com)(PORT=620 66))
The command completed successfully

SQL>
```

```
SQL> connect system@SERV1
Enter password: oracle_4U <<< not displayed

Connected.
SQL> exit
```

4) Execute the sv1_load.sh script as SYSDBA. This script creates a new SV_USER user. Then you connect to your instance as this user and the SERV1 service. Create workload activity by executing the sv1_load2.sql script. If this script finishes before you completed the next step, then use the sv1_sel.sql script to executes the following query:

SELECT COUNT(*) FROM DBA_OBJECTS,DBA_OBJECTS,DBA_OBJECTS

```
$ cd ~/labs
$ ./svl_load.sh

SQL> SQL> SQL> SQL> drop user sv_user cascade

*
ERROR at line 1:
ORA-01918: user 'SV_USER' does not exist

SQL> SQL> 2 3
User created.

SQL> SQL>
Grant succeeded.
$
```


Note: Do not wait for the script to complete before proceeding to the next step.

```
$ sqlplus sv_user@SERV1
Enter password: oracle_4U <<< not displayed
Connected.

SQL> @sv1_load2.sql
SQL> DECLARE
 2 t number;
 3 BEGIN
 4 for i in 1..2000 loop
 5 select count(*) into t from dba_objects;
 6 end loop;
```


7 END; 8 /

- 5) After the execution starts, access the EM Top Consumers page from the Performance tabbed page, and check if SERV1 is using more resources. Also, check the statistics on your service with V\$SERVICE_STATS from a SQL*Plus session connected as SYSDBA.
 - a) On the home page, click the Performance tab. Towards the bottom of the Performance page, click the Services tab.

An Active Session graph with the activity aggregated by service name is displayed. The network service name of each connection is recorded as a separate service. So all the connections made without a service name are aggregated, as are all the connections made as SERV1.

b) Click the Top Consumers link in the Additional Monitoring Links section. Refresh the Top Consumers Overview page several times.

The names and number of services listed in the Top Services Graph depends on the number and type of connections to the database.

You can also see the detailed statistics by navigating to the Top Services tab > SERV1 link > Statistics tab.

6) If the sv1_load2.sql script finishes before you completed this step, then use the sv1_sel.sql script to continue creating a workload. – When you completed the tasks, make sure that you stop your running workload by pressing Ctrl + C in your terminal window.

```
SQL> @sv1_sel.sql
SQL> select count(*) from dba_objects,dba_objects,dba_objects

*
ERROR at line 1:
ORA-01013: user requested cancel of current operation

SQL> exit
```

Practices for Lesson 15

By default, Automatic SQL Tuning executes automatically during each nightly maintenance window. For this practice, you simulate the execution of Automatic SQL Tuning, and explore its results

Usman Qamar (usman qamar@live com) has a non-transferable

Practice 15-1: Using Automatic SQL Tuning

In this practice, you manually launch Automatic SQL Tuning to automatically tune a small application workload. You then investigate the outcomes and configuration possibilities.

- 1) In EM, navigate to Server > Automated Maintenance Tasks (in the Oracle Scheduler section).
 - a) To check if the task settings are enabled, click Configure, (no matter if the status is Enabled or Disabled).

b) Toggle Enabled and Disabled, then click Show SQL when the Global Status is Enabled.

c) Review the command and click Return.

```
BEGIN
dbms_auto_task_admin.enable();
END;
```

- d) On the Automated Maintenance Tasks Configuration page, click Apply.
- e) Click the Configure button next to Automatic SQL Tuning.
- f) Select Yes for "Automatic Implementation of SQL Profiles" and click Show SQL.

g) Review the command and click Return.

```
Return

BEGIN

dbms_sqltune.set_auto_tuning_task_parameter( 'ACCEPT_SQL_PROFILES', 'TRUE');

END;
```

h) On the Automatic SQL Tuning Settings page, click Apply.

You should receive a success message.

2) In a terminal window connected as the oracle user, point to the ORCL instance, review and execute the ast_setup.sh script. This script creates the AST user, turns off automatic maintenance tasks, and drops any existing profiles on queries executed by the AST user.

```
m) has a non-transferable
$ . oraenv
ORACLE_SID = [orcl] ? orcl
$ cat ast setup.sh
#!/bin/bash
# For training only - execute as oracle OS user
sqlplus / as sysdba <<EOF!
create user ast identified by "oracle_4U";
grant dba to ast;
set echo on
alter system flush shared pool;
-- Turn off AUTOTASK
alter system set "_enable_automatic_maintenance"=0;
  Clear out old executions of auto-sqltune
exec
dbms_sqltune.reset_tuning_task('SYS_AUTO_SQL_TUNING_TASK');
-- Drop any profiles on AST queries
declare
  cursor prof_names is
 select name from dba_sql_profiles where sql_text like
'%AST%';
begin
  for prof_rec in prof_names loop
 dbms_sqltune.drop_sql_profile(prof_rec.name);
  end loop;
end;
```

```
EOF!
$
```

```
$ ./ast_setup.sh
SQL> SQL> SQL> drop user ast cascade
ERROR at line 1:
ORA-01918: user 'AST' does not exist
SOL>
User created.
 com) has a non-transferable
SQL>
Grant succeeded.
SOL> SOL>
System altered.
SQL> SQL> SQL> SQL>
System altered.
SQL> SQL> SQL> SQL>
PL/SQL procedure successfully completed
SOL> SOL> SOL> SOL> SOL>
 5
 7
 8
PL/SQL procedure successfully completed.
SQL> SQL>
```

3) In preparation for the practice, you should log in as the AST user with the oracle_4U password and execute a workload. Execute the ast_workload_stream.sql script. This script executes, multiple times a query that is not correctly optimized. The query in question uses hints that force the optimizer to pick a suboptimal execution plan. The script executes for approximately 30 to 60 seconds. (Output has been reduced to minimize clutter.)

```
Sun Aug 2 23:31:55 GMT-7 2009
SQL> exit
$
```

4) Automatic SQL Tuning is implemented using an automated task that runs during maintenance windows. However, you are not going to wait for the next maintenance window to open. This might take too long. Instead, you will force the opening of your next maintenance window now. This will automatically trigger the Automatic SQL Tuning task. Review and execute the ast_run.sh script to do that. The script's execution takes about ten minutes (most likely).

```
$ cat ast_run.sh
 nas a non-transferable
#!/bin/bash
# For training only - execute as oracle OS user
date
sqlplus / as sysdba <<EOF!
set echo on
set serveroutput on
exec dbms_workload_repository.create_snapshot;
variable window varchar2(20);
begin
 select upper(to_char(sysdate,'fmday'))||'_WINDOW' into
:window from dual;
print window; Se
-- Open the corresponding maintenance window, but with other
clients disabled
alter system set "_enable_automatic_maintenance"=1
exec dbms auto task admin.disable( -
  'auto optimizer stats collection', null, :window);
exec dbms auto task admin.disable( -
  'auto space advisor', null, :window);
exec dbms_scheduler.open_window(:window, null, true);
-- Close the maintenance window when sqltune is done
exec dbms lock.sleep(60);
declare
  running number;
```

```
begin
  loop
 select count(*)
 into
 running
 from
 dba_advisor_executions
 where task_name = 'SYS_AUTO_SQL_TUNING_TASK' and
 status = 'EXECUTING';
 if (running = 0) then
 exit;
 end if;
 dbms lock.sleep(60);
  end loop;
  dbms_scheduler.close_window(:window);
 transferable.
end;
alter system set "_enable_automatic_maintenance"=0
-- Re-enable the other guys so they look like they are enabled
-- Still they will be disabled because we have set the
exec dbms_auto_task_admin.enable( -
 'auto optimizer stats collect'
underscore.
  'auto optimizer stats collection', null, :window);
exec dbms_auto_task_admin.enable( -
  'auto space advisor', null, :window);
EOF!
date
```

```
$ ./ast_run.sh
Sun Aug 2 23:42:54 GMT-7 2009

SQL> SQL> SQL> SQL>
PL/SQL procedure successfully completed.

SQL> SQL> SQL> 2 3 4
PL/SQL procedure successfully completed.

SQL>
WINDOW
-----SUNDAY_WINDOW

SQL> SQL> SQL> SQL> SQL> 2
```

```
System altered.
SQL> >
PL/SQL procedure successfully completed.
SQL> SQL> >
PL/SQL procedure successfully completed.
SQL> SQL>
PL/SQL procedure successfully completed.
SQL> SQL> SQL> SQL>
PL/SQL procedure successfully completed.
 has a non-transferable
 5
 4
SOL> SOL>
 2
 3
12
 13
 14
 15
 16
 17
PL/SQL procedure successfully completed.
SQL>
System altered.
SQL> SQL> SQL> SQL> SQL> >
PL/SQL procedure successfully completed.
SQL> SQL> >
PL/SQL procedure successfully completed.
SOL> SOL>
Sun Aug 2 23:43:57 GMT-7 2009
```

Some of your output, like the WINDOW, may look different.

- 5) Execute the ast_workload_stream.sh script again. What do you observe?
 - a) You should see that the execution time for ast_workload_stream.sh is much faster than the original execution. This is probably due to the fact that Automatic SQL Tuning implemented a profile for your statement automatically.

```
$ sqlplus ast
Enter password: oracle_4U <<< not displayed
SQL> @ast_workload_stream.sql
Sun Aug  2 23:48:54 GMT-7 2009
no rows selected
no rows selected
no rows selected
.
.
.
no rows selected
no rows selected
Sun Aug  2 23:49:16 GMT-7 2009
```

```
SOL> exit
$
```


6) Logged in as the AST user, force the creation of an AWR snapshot.

```
$ sqlplus ast
Enter password: oracle 4U <<< not displayed
SQL> set echo on
SQL> exec dbms_workload_repository.create_snapshot;
PL/SQL procedure successfully completed.
SOL> exit
```

- 7) How can you confirm that a SQL Profile was automatically implemented?
- a) In Enterprise Manager, navigate to Server > Automated Maintenance Tasks
 (Oracle Scheduler) > Automatic SQL Tuning.
 - b) On the Automatic SQL Tuning summary page, view the tuning results.

```
Automatic SQL Tuning Result Summary
The Automatic SQL Tuning runs during system maintenance windows as an automated maintenance task, searching for
ways to improve the execution plans of high-load SQL statements.
 Task Status
 Automatic SQL Tuning (SYS_AUTO_SQL_TUNING_TASK) is currently Enabled
 Automatic Implementation of SQL Profiles is currently Enabled
 Keγ SQL Profiles 0
```

The task has already run in one maintenance window and has results ready to be viewed.

- c) Look at the graphs on the Automatic SQL Tuning Result Summary page. (If you do not see any graphs, return to step 5, execute the work load twice, then continue with step 6 and 7.)
- d) Focus on understanding the pie chart and the bar graph next to it. You should be able to get a feeling for the general findings breakdown, as well as the number of SQL profiles implemented by the task.

e) Click View Report to see a detailed SQL-level report.

- f) Find and select the SQL that ran in the AST schema. Note the green check mark meaning that the profile was implemented.
- g) Click the View Recommendations button.

h) Click the Compare Explain Plans eyeglass icon for the SQL Profile entry.

i) Scroll down the page.

- j) Look at the old and new explain plans for the query.
- k) Then click the "Recommendations for SQL ID" locator link (the last of the breadcrumbs on top of the page) to return to the previous screen.

```
SQL Text
select /*+ USE_NL(s c) FULL(s) FULL(c) AST */ c.cust_id, sum(s.quantity_sold) from sh.sales s, sh.customers c
where s.cust_id = c.cust_id and c.cust_id < 2 group by c.cust_id
```


l) Investigate a SQL profile. While still on the "Recommendations for SQL_ID" page, click the SQL text to go to the SQL Details page for this SQL.

- m) On the SQL Details Tuning History page note the link to SYS_AUTO_SQL_TUNING_TASK that is there to show that the SQL was tuned by this tuning task.
- n) Click the Plan Control tab.

- o) Note that a profile was created automatically for this SQL. The type of AUTO means it was automatically created.
- p) Click the Statistics tab to take a look at the execution history for this SQL.

q) Depending on the speed of your machine, you may not see two hash values. If that is the case, ignore this step and the following one. Select Real Time: Manual Refresh from the View Data and then each of possible two Plan Hash Values from the corresponding drop-down list. Choose one after the other and wait for the page to refresh each time.

- r) Depending on the speed of your environment, you should see one statement with a relatively high elapsed time per execution, and one with very low elapsed time per execution. This shows the improved plan. If you select All from the Plan Hash Values drop-down list, you might not be able to see the execution corresponding to the statement after tuning on the Summary graph. This might be because the workload was too short to execute.
- 8) Generate a text report for more in-depth information. From the command line, execute ast_task_report.sh script. What do you observe?
 - a) Notice the first queries that fetch execution name and object number from the advisor schema, followed by the final query that gets the text report. In the text report, look for the section about the SQL profile finding and peruse the Validation Results section. This shows you the execution statistics observed during test-execute and allows you to get more of a feeling about the profile's quality. You can also use the report_auto_tuning_task API to get reports that span multiple executions of the task.

```
$ cat ast_task_report.sh
 omar Olive com Guident omar Student
#!/bin/bash
# For training only - execute as oracle OS user
sqlplus / as sysdba <<EOF!
set echo on
set long 1000000000
set longchunksize 1000
set serveroutput on
-- Check the execution names
alter session set nls_date_format = 'MM/DD/YYYY HH24:MI:SS';
select execution_name, status, execution_start
 dba_advisor_executions
where task name = 'SYS AUTO SQL TUNING TASK'
order by execution_start;
variable last exec varchar2(30);
begin
  select max(execution_name) keep (dense_rank last order by
execution start)
 into
 :last exec
 from
 dba_advisor_executions
 where task_name = 'SYS_AUTO_SQL_TUNING_TASK';
end;
print :last_exec
```

```
-- Find the object ID for query AST with sql_id by9m5m597zh19
variable obj id number;
begin
  select object_id
  into :obj id
  from dba_advisor_objects
  where task_name = 'SYS_AUTO_SQL_TUNING_TASK' and
 execution_name = :last_exec and
 type = 'SQL' and
 attr1 = 'by9m5m597zh19';
end;
-- Get a text report to drill down on this one query
-- set pagesize 0
select dbms_sqltune re-
:last
 :last_exec, :last_exec, 'TEXT', 'TYPICAL', 'ALL', :obj_id)
 Use this Stude
 ;man qamar@'
from dual;
EOF!
```

```
$ ./ast_task_report.sh
SQL> SQL> SQL> SQL> SQL> SQL> SQL> SQL>
Session altered.
SOL> SOL> 2
EXECUTION_NAME
 STATUS EXECUTION_START
EXEC_176
 COMPLETED 08/03/2009 18:33:49
SQL> SQL> SQL> SQL> 2 3 4 5 6
 7
PL/SQL procedure successfully completed.
SQL> SQL>
LAST_EXEC
EXEC_176
SQL> SQL> SQL> SQL> SQL> SQL>
 6
7 8 9 10
PL/SQL procedure successfully completed.
```

```
SQL> SQL>
  OBJ_ID
 3
SQL> SQL> SQL> SQL> SQL> 2 3 GENERAL INFORMATION
Tuning Task Name
SYS AUTO SQL TUNING TASK
 : SYS
Tuning Task Owner
Workload Type
 : Automatic High-Load
 transfer able
SQL Workload
Scope
 : COMPREHENSIVE
Global Time Limit(seconds)
 : 3600
Per-SQL Time Limit(seconds)
 : 1200
Completion Status
 : COMPLETED
Started at
 : 08/03/2009 18:33:49
Completed at
 : 08/03/2009 18:34:13
Number of Candidate SQLs
Cumulative Elapsed Time of SQL (s)
Object ID : 3
Schema Name: AST
SQL ID : by9m5m597zh19
SQL Text : select /*+ USE_NL(s c) FULL(s) FULL(c) AST */
c.cust_id,
c.cust_id,
sum(s.quantity_sold) from sh.sales s,
sh.customers c where
 s.cust_id = c.cust_id and c.cust_id < 2 group by</pre>
c.cust id
FINDINGS SECTION (2 findings)
1- SQL Profile Finding (see explain plans section below)
_____
 A potentially better execution plan was found for this
statement.
 SQL profile "SYS_SQLPROF_0122e0099ab30000" was created
automatically for
 this statement.
 Recommendation (estimated benefit: 98.47%)
```

- An automatically-created SQL profile is present on the system. Name: SYS SQLPROF 0122e0099ab30000 Status: ENABLED Validation results The SQL profile was tested by executing both its plan and the original plan and measuring their respective execution statistics. A plan may have been only partially executed if the other could be run to completion in less time. Original Plan With SQL Profile % Improved COMPLETE 200 Completion Status: COMPLETE Elapsed Time(us): 191076 99.89 % CPU Time(us): 99.87 % User I/O Time(us): Buffer Gets: 39 98.46 % Physical Read Requests: Physical Write Requests: Physical Read Bytes: 0 Physical Write Bytes: Rows Processed: 0 0 Fetches: 1 Executions: Notes 1. The original plan was first executed to warm the buffer 2. Statistics for original plan were averaged over next 4 executions. 3. The SQL profile plan was first executed to warm the buffer cache. 4. Statistics for the SQL profile plan were averaged over next 9 executions. 2- Index Finding (see explain plans section below) The execution plan of this statement can be improved by creating one or more indices. Recommendation (estimated benefit: 90.98%)

```
- Consider running the Access Advisor to improve the
physical schema design
 or creating the recommended index.
 create index SH.IDX$$_00010001 on SH.SALES("CUST_ID");
 Rationale
 Creating the recommended indices significantly improves
the execution plan
 of this statement. However, it might be preferable to run
"Access Advisor"
 using a representative SQL workload as opposed to a single
statement. This
 account index maintenance overhead and additional space sumption.
which takes into
consumption.
EXPLAIN PLANS SECTION
1- Original With Adjusted Cost
Plan hash value: 4005616876
| Id | Operation
 | Name | Rows | Bytes |
Cost (%CPU) | Time
 | Pstart| Pstop |
0 | SELECT STATEMENT |
 13
893 (1) 00:00:1
1 | |
1 HASH GROUP BY
 1 |
 13 l
893 (1) 00:00:1
1 |
 2 | NESTED LOOPS
 1 |
 13
892 (1) | 00:00:1
| * 3 | TABLE ACCESS FULL | CUSTOMERS |
 1 |
 5
405 (1) | 00:00:0
5 |
 1 |
 PARTITION RANGE ALL
 8
488 (2) | 00:00:0
```

```
28
| * 5 | TABLE ACCESS FULL | SALES | 1 | 8 |
488 (2) | 00:00:0
 1 | 28 |
Predicate Information (identified by operation id):
  3 - filter("C"."CUST_ID"<2)</pre>
 5 - filter("S"."CUST ID"<2 AND "S"."CUST ID"="C"."CUST ID")
 has a non-transferable
2- Using SQL Profile
Plan hash value: 3070788227
| Id | Operation
| Rows | Bytes |
Cost (%CPU) Time | Pstart | Pstop |
 0 | SELECT STATEMENT
  1 (102)3 6 10
  55 (2) 00:00:01
 1 HASH GROUP BY
 1 | 13 |
  55 (2) 00:00:01
 2 | NESTED LOOPS
 1 | 13 |
  54 (0) | 00:00:01 |
  3 | PARTITION RANGE ALL
 1 | 8 |
  54 (0) | 00:00:01 | 1 | 28 |
 4 | TABLE ACCESS BY LOCAL INDEX ROWID | SALES
 1 | 8 |
  54 (0) | 00:00:01 | 1 | 28 |
 5 | BITMAP CONVERSION TO ROWIDS
 BITMAP INDEX RANGE SCAN
 | SALES_CUST_BIX
 1 28 |
 INDEX UNIQUE SCAN
 | CUSTOMERS PK
 5 |
 (0) \mid 00:00:01
```

```
Predicate Information (identified by operation id):
  6 - access("S"."CUST ID"<2)</pre>
 filter("S"."CUST_ID"<2)
  7 - access("S"."CUST_ID"="C"."CUST_ID")
 filter("C"."CUST ID"<2)
3- Using New Indices
 Name
Plan hash value: 1871796534
 Id | Operation
| Rows | Bytes |
Cost (%CPU) | Time | Pstart | Pstop
 0 | SELECT STATEMENT
 1 | 13 |
 5 (0) | 00:00:01
 1 | SORT GROUP BY NOSORT
 1 | 13 |
5 (0)| 00:00:01 |
 2 | NESTED LOOPS
 3 | NESTED LOOPS
 1 | 13 |
 5 (0) | 00:00:01 |
 INDEX RANGE SCAN
 CUSTOMERS_PK
 (0) | 00:00:01 |
 2
 5 | INDEX RANGE SCAN
 | IDX$$_00010001
 2 (0) | 00:00:01 |
 TABLE ACCESS BY GLOBAL INDEX ROWID | SALES
 3 (0) 00:00:01 ROWID ROWID
Predicate Information (identified by operation id):
```


```
4 - access("C"."CUST_ID"<2)
5 - access("S"."CUST_ID"="C"."CUST_ID")
 filter("S"."CUST_ID"<2)

SQL> SQL>
$
```

- 9) Investigate how to configure Automatic SQL Tuning with Enterprise Manager.
 - a) Logged into Enterprise Manager as the SYS user, navigate to Server > Automated Maintenance Tasks.
 - b) The chart here shows times in the past when each client was executed, and times in the future when they are scheduled to run again.

- c) Modify the graph's begin and end points with the widgets in the upper right.
- d) Click the Configure button.

On the Automated Maintenance Tasks Configuration page, you can disable individual clients and change which windows they run in.

e) Disable the Automatic SQL Tuning client entirely and click Show SQL.

```
BEGIN
dbms auto task admin.disable(client name => 'sql tuning advisor',
operation => NULL, window name => NULL);
```

- f) Review the commands and then click Return.
- g) On the Automated Maintenance Tasks Configuration page, click Apply. You should receive a success message. ive com has a non-transferable of the task no
- h) Click the Automated Maintenance Tasks locator link.

- i) Notice the forbidden sign right next to the task name.
- j) Click Configure.

k) Enable the task again.

```
BEGIN
dbms auto task admin.enable(client name => 'sql tuning advisor',
operation => NULL, window name => NULL);
END:
```

- 1) Optionally, click Show SQl, review the commands and then click Return.
- m) Then click Apply to enable Automatic SQL Tuning. You should receive a success message.
- n) Navigate to the Automatic SQL Tuning page. If you are on the Automated Maintenance Tasks Configuration page, click the Configure button for Automatic SQL Tuning.

Automatic SQL Tuning Settings		
	Show SQL	Revert Apply
Maximum Time Spent Per SQL During Tuning (sec)	1200	
Automatic Implementation of SQL Profiles	O Yes 🖲 No	
Maximum SQL Profiles Implemented Per Execution	20	
Maximum SQL Profiles Implemented (Overall)	10000	

o) On the Automatic SQL Tuning Settings page, select No in front of the "Automatic Implementation of SQL Profiles" field, and click Show SQL.

```
BEGIN
dbms_sqltune.set_auto_tuning_task_parameter( 'ACCEPT_SQL_PROFILES',
 'FALSE');
END;
```

- p) Review the command, click Return, and then click Apply. You should receive a success message.
- 10) OPTIONAL: You can investigate how to configure Automatic SQL Tuning using PL/SQL looking at the following script: ast_manual_config.sh and script.

 Note: In your case, the task executes quickly because the workload to take into account is really small. However, you could use the ast_interrupt_task.sh script from another session to stop the task, should it last too long.

Practices for Lesson 16

You received complaints that certain batch jobs are using too many system resources and that a specific user is known to start data warehouse processes during regular business hours. You decide to use the Database Resource Manager for better system-resource utilization and control.

Your first effort to balance the situation includes creating an APPUSER consumer group and assigning it to the default DEFAULT_PLAN resource plan. You then map a couple of Oracle users and your major OS user to resource groups. Activate the resource plan and test your assignments. Regularly click Show SQL to review all statements that are new to you.

Practice 16-1: Managing Resources

In this practice, you create an APPUSER consumer group and assign it to the default DEFAULT_PLAN resource plan. Then you map a couple of Oracle users and your major OS user to resource groups. Activate the resource plan and test your assignments.

Log in as the SYS user (with oracle 4U password, connect as SYSDBA) and perform the necessary tasks through Enterprise Manager Database Control or through SQL*Plus. All scripts for this practice are in the /home/oracle/labs directory.

Whenever you open a new terminal window, execute the oraenv script to set environment variables for the orcl database.

- 1) Using Enterprise Manager Database Control, create a resource group called
 - a) In Enterprise Manager, select Server > Consumer Groups (in the Resource Manager section).

 b) On the C
 - b) On the Consumer Groups page, click the Create button.

c) Enter APPUSER as Consumer Group and ensure that the Scheduling Policy is set to Round Robin.

Question 1: What does the ROUND-ROBIN parameter value mean?

Possible Answer: ROUND-ROBIN indicates that CPU resources are fairly allocated to the APPUSER consumer group, according to the active resource plan directives.

d) Optionally, click Show SOL, review the statements, and then click Return

```
Show SQL

Return

BEGIN


dbms_resource_manager.clear_pending_area();
dbms_resource_manager.create_pending_area();
dbms_resource_manager.create_consumer_group(consumer_group => ?,comment => ? ,
 cpu_mth => ?);
dbms_resource_manager.submit_pending_area();
END;
```

The bind variables are not displayed for security reasons.

- e) On the Create Resource Consumer Group page, click OK to create the consumer group.
- f) A confirmation message appears and the new consumer group is displayed. After confirming its creation, click the "Database Instance:orcl.us.oracle.com" link.

- 2) Add the APPUSER and LOW_GROUP consumer groups to the DEFAULT_PLAN resource plan. Change the level 3 CPU resource allocation percentages: 60% for the APPUSER consumer group and 40% for the LOW_GROUP consumer group.
 - a) In Enterprise Manager, select Server > Plans.
 - b) On the Resource Plans page, select DEFAULT_PLAN and click the Edit button.
 - c) Click Modify.
 - d) On the Select Groups/Subplans page, move APPUSER and LOW_GROUP to the "Resource Allocations."

- e) Click OK.
- f) Enter 60 for APPUSER Level 3 and 40 for LOW GROUP Level 3.
- g) Click Show SQL.

```
definition

if the second is a second in the second is a second in the second in 
 group or subplan => ?,
 comment => ?,
 mgmt_p1 => ?, mgmt_p2 => ?, mgmt_p3 => ?, mgmt_p4 => ?,
 mgmt_p5 => ?, mgmt_p6 => ?, mgmt_p7 => ?, mgmt_p8 => ? ,
 parallel_degree_limit_p1 => ? ,
 switch_io_reqs => ? ,
 switch_io_megabytes => ?
 active_sess_pool_p1 => ?,
 queueing_p1 => ?,
 switch group => ?,
 switch_time => ?,
 switch_estimate => case ? when 'false' then false when
  'true' then true else false end,
 max est exec time => ?,
 undo_pool => ? ,
 max_idle_time => ?,
 max_idle_blocker_time => ?,
 switch_for_call => case ? when 'false' then false when
  'true' then true else false end
 dbms_resource_manager.create_plan_directive(
 plan => ?,
 group_or_subplan => ?,
 comment => ?,
 mgmt_p1 => ?, mgmt_p2 => ?, mgmt_p3 => ?, mgmt_p4 => ?,
 mgmt_p5 => ?, mgmt_p6 => ?, mgmt_p7 => ?, mgmt_p8 => ? ,
```


```
parallel degree limit p1 => ? ,
 switch_io_reqs => ? ,
 switch_io_megabytes => ?
 active_sess_pool_p1 => ?,
 queueing_p1 => ?,
 switch_group => ?,
 switch_time => ?,
 switch_estimate => case ? when 'false' then false when
'true' then true else false end,
 max_est_exec_time => ?,
 undo pool => ? ,
 max_idle_time => ?,
 er-transferable
 max_idle_blocker_time => ?,
 switch_for_call => case ? when 'false' then false when
'true' then true else false end
);
dbms_resource_manager.submit_pending_area();
select value into spfileValue from v$parameter where name =
'spfile';
IF spfileValue IS NOT NULL then
EXECUTE IMMEDIATE
 | planName | | scope
'alter system set resource_manager_plan =
=BOTH';
END IF;
dbms resource manager.switch plan( plan name => ? , sid => ? ,
allow_scheduler_plan_switches => FALSE );
END;
```

h) Review the code, then click Return.

- i) On the Edit Resource Plan: DEAFULT_PLAN page, click Apply to assign the APPUSER and the LOW_GROUP consumer groups to the DEFAULT_PLAN resource plan. (You activate this plan later.)
- j) You should receive a message, that your update was successful.

- 3) Configure Consumer Group Mappings, so that the HR Oracle user belongs to the APPUSER consumer group, and the SCOTT user to the LOW_GROUP consumer group. For the SCOTT user, confirm that his ORACLE_USER attribute has a higher priority than the CLIENT_OS_USER attribute.
 - a) In Enterprise Manager, select Server > Consumer Group Mappings.
 - b) Select Oracle User and click the "Add Rule for Selected Type" button.

c) On the Consumer Group Mappings page, ensure that APPUSER is selected as "Selected Consumer Group."

- d) Move the HR user into the Selected Oracle User region, and then click OK.
- e) You should receive a success message. On the Consumer Group Mappings General page, click Show SQL.

```
Show SQL

Return

BEGIN


dbms_resource_manager.clear_pending_area();

dbms_resource_manager.set_consumer_group_mapping(
 dbms_resource_manager.oracle_user,
 'HR',
 'APPUSER'
);

dbms_resource_manager.submit_pending_area();

END;
```


- f) Review the statements and click Return.
- g) Click Apply to assign the HR user to the APPUSER consumer group.

h) Select Oracle User again, and click the "Add Rule for Selected Type" button.

- i) Select LOW GROUP from the Selected Consumer Group drop-down list, and
- You should receive a success message (but do not yet apply your changes.) On the Consumer Group Mappings page, click the Priorities 4-1

- k) Confirm that "Oracle User" has a higher priority than "Client OS User."
- Click Apply to assign the SCOTT user to the LOW GROUP consumer group. You should receive a success message.
- 4) Configure Consumer Group Mappings so that the oracle OS user belongs to the SYS_GROUP consumer group.
 - a) Return to the Consumer Group Mappings –General page.
 - b) Select Client OS User and click the "Add Rule for Selected Type" button.

c) Select SYS_GROUP from the Selected Consumer Group drop-down list, move oracle into the Selected Client OS User area, and click OK.

You should receive a success message.

```
non-transferable
Show SQL
BEGIN
dbms resource manager.clear pending area();
dbms resource manager.create pending area();
dbms resource manager.set consumer group mapping (
 dbms resource manager client os user,
 'oracle',
 'SYS GROUP'
dbms resource manager.submit pending area();
END:
```

d) Optionally, click Show SQL, review the statements, and click Return. Jewan Oal

e) Click Apply to assign the $\mbox{oracle OS}$ user to the $\mbox{SYS_GROUP}$ consumer group.

You should receive a success message.

- 5) Assign the PM Oracle user to the following consumer groups: APPUSER, LOW_GROUP, and SYS_GROUP.
 - a) In Enterprise Manager, select Server > Users (in the Security section).
 - b) Select the PM user and click the Edit button.

- c) Click the Consumer Groups Privileges tab. If you see an error regarding the password for the PM user, enter oracle_4U in both the password fields.
- d) Click the Edit List button.
- e) Move the APPUSER, LOW_GROUP, and SYS_GROUP consumer groups to Selected Consumer Groups and click OK.

f) Click Show SQL.

```
Show SQL
 Return
BEGIN
 dbms resource manager privs.grant switch consumer group(
 grantee name => 'PM',
 consumer group => 'APPUSER',
 grant option => FALSE
END:
BEGIN
 dbms_resource_manager_privs.grant_switch_consumer_group(
 grantee name => 'PM',
 consumer group => 'LOW GROUP',
 grant option => FALSE
 dbms_resource_manager_privs.grant_switch_consumer_group(
 grantee_name => 'PM',
 consumer_group => 'SYS_GROUP',
 grant_option => FALSE
);
Review the state
END:
BEGIN
END;
```

- g) Review the statements and click Return.
- h) Click Apply to assign the PM user to these consumer groups.

You should receive a success message.

- 6) Activate the DEFAULT_PLAN resource plan.
 - a) In Enterprise Manager, select Server > Plans.
 - b) On the Resource Plans page, select DEFAULT_PLAN, select Activate from the Actions drop-down list, and click Go.

c) Click Yes to confirm your activation.

You should see a success message.

- 7) Test the consumer group mappings. Start two SQL*Plus sessions: the first with the system/oracle_4U@orcl connect string and the second with the scott/oracle_4U@orcl connect string.
 - a) As the oracle user in a terminal window, execute the oracny script to set environment variables for the orcl database.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
$
```

Your output may be different depending on your previously executed tasks.

b) To start a SQL*Plus session with the system/oracle_4U@orcl connect string and to set your SQL prompt to "FIRST," enter:

```
$ sqlplus system@orcl
Enter password: oracle_4U <<< not displayed</pre>
SQL> SET SQLPROMPT "FIRST>"
FIRST>
```

c) As the oracle user in a terminal window, execute the oracle vscript to set environment variables for the orcl database.

```
asferable
 a non-tr
$ . oraenv
ORACLE_SID = [orcl] ? orcl
```

Your output may be different depending on your previously executed tasks.

d) To start a SQL*Plus session with the scott/oracle_4U@orcl connect string and to set your SQL prompt to "SECOND," enter:

```
$ sqlplus scott@orcl
Enter password: oracle_4U <<< not displayed</pre>
SQL> SET SQLPROMPT "SECOND>"
SECOND>
```

e) In your FIRST SQL*Plus session, enter:

```
FIRST>@query rsc groups.sql
SCHEMANAME
 RESOURCE_CONSUMER_GROUP
DBSNMP
 OTHER_GROUPS
DBSNMP
 OTHER_GROUPS
DBSNMP
 OTHER_GROUPS
 LOW GROUP
SCOTT
FIRST>
```

f) *Question:* To which consumer group does the SCOTT user belong?

Answer: SCOTT is in the LOW_GROUP consumer group.

Note: Your output for this step (and the following steps) may not look exactly like the output shown. The information of concern here is for the specific users being mentioned.

g) In the SECOND terminal window, connect as the PM user with the oracle_4U password:

```
SECOND>connect pm@orcl
Enter password: oracle_4U <<< not displayed

Connected.
SECOND>
```

h) In your FIRST SQL*Plus session, enter "/" to execute the previous SQL statement again.

FIRST>/	
SCHEMANAME	RESOURCE_CONSUMER_GROUP
-	-fer
DBSNMP	OTHER_GROUPS
DBSNMP	OTHER_GROUPS
DBSNMP	OTHER_GROUPS
PM	SYS_GROUP
	no de
FIRST>	court enige.

i) Question: To which consumer group does the PM user belong?

Answer: PM is in the SYS_GROUP consumer group.

j) In the SECOND terminal window, connect as the OE user with the oracle_4U password::

```
SECOND>connect oe@orcl
Enter password: oracle_4U <<< not displayed

Connected.
SECOND>
```

k) In your FIRST SQL*Plus session, enter "/" to execute the previous SQL statement again.

```
SCHEMANAME RESOURCE_CONSUMER_GROUP


DBSNMP OTHER_GROUPS
DBSNMP OTHER_GROUPS
DBSNMP OTHER_GROUPS
OE OTHER_GROUPS

OF OTHER_GROUPS

OF OTHER_GROUPS
```

1) Exit both the SQL*Plus sessions.

- m) *Question:* When testing your OE Oracle user, you notice that OE is in the OTHER_GROUPS consumer group. Why is that?
 - *Possible Answer:* The OE user is not explicitly assigned to another consumer resource group.
- 8) Revert to your original configuration by deactivating the DEFAULT_PLAN resource group, locking accounts, undoing all consumer group mappings, and finally by deleting the APPUSER resource group.
 - a) To deactivate the DEFAULT_PLAN resource plan in Enterprise Manager, select Server > Plans.

- b) On the Resource Plans page, select the DEFAULT_PLAN, select Deactivate from the Actions drop-down list, and click Go.
- c) Click Yes to confirm your deactivation.

You should receive a success message.

d) To reconfigure or undo all consumer group mappings, review and execute the rsc_cleanup.sh script from your working directory:

```
$ cat rsc_cleanup.sh
# Oracle Database 11g: Administration Workshop II
# Oracle Server Technologies - Curriculum Development
#
# ***Training purposes only***
# ***Not appropriate for production use***
#
# This script supports the Resource Manager practice session.
# Start this script connected as OS user: oracle.
sqlplus "/ as sysdba" << EOF</pre>
```

```
PROMPT undo lab step 5
BEGIN
 dbms_resource_manager_privs.revoke_switch_consumer_group(
 revokee_name => 'PM',
 consumer_group => 'APPUSER'
 );
END;
BEGIN
 dbms_resource_manager_privs.revoke_switch_consumer_group(
 revokee_name => 'PM',
 -transferable
 consumer_group => 'LOW_GROUP'
 );
END;
BEGIN
 dbms_resource_manager_privs.revoke_switch_consumer_group(
 revokee_name => 'PM',
 consumer_group => 'SYS_GROUP'
 );
END;
PROMPT undo lab step 4
BEGIN
dbms_resource_manager.clear_pending_area();
dbms_resource_manager.create_pending_area();
dbms_resource_manager.set_consumer_group_mapping(
 dbms_resource_manager.client_os_user,
 'ORACLE',
 NULL
dbms_resource_manager.submit_pending_area();
END;
PROMPT
 undo lab step 3
BEGIN
dbms_resource_manager.clear_pending_area();
dbms_resource_manager.create_pending_area();
dbms_resource_manager.set_consumer_group_mapping(
 dbms_resource_manager.oracle_user,
 'HR',
 NULL
dbms_resource_manager.set_consumer_group_mapping(
 dbms_resource_manager.oracle_user,
 'SCOTT',
 NULL
);
```

```
dbms_resource_manager.set_consumer_group_mapping(
 dbms_resource_manager.oracle_user,
 'SYS',
 NULL
);
dbms_resource_manager.set_consumer_group_mapping(
 dbms_resource_manager.oracle_user,
 'SYSTEM',
 NULL
);
dbms resource manager.submit pending area();
END;
 transferable
PROMPT undo lab step 2
BEGIN
dbms_resource_manager.clear_pending_area();
dbms resource manager.create pending area();
dbms_resource_manager.delete_plan_directive('DEFAULT_PLAN',
'APPUSER');
dbms_resource_manager.delete_plan_directive('DEFAULT_PLAN',
'LOW GROUP');
dbms_resource_manager.submit_pending_area();
dbms_resource_manager.switch_plan( plan_name => '', sid =>
'orcl', allow_scheduler_plan_switches => FALSE );
 inse to use this
END;
exit
EOF
```

```
./rsc_cleanup.sh
SQL> SQL> SQL> undo lab step 5
 2
 3
 4
 5
PL/SQL procedure successfully completed.
 5
 6
SOL>
 3
 4
PL/SQL procedure successfully completed.
SQL>
 2
 3
 4
 5
 6
 7
PL/SQL procedure successfully completed.
SQL> undo lab step 4
 5
 7
SQL> SQL>
 2
 3
 4
 6
 9
 10
 11
PL/SQL procedure successfully completed.
SQL> undo lab step 3
 4
SOL> SOL>
 2
 3
 5
 6
 8
 10
 11
 16
12
 13
 14
 15
 17
 18
 19
 20
 21
 22
 23
 24
25
 26
```

```
PL/SQL procedure successfully completed.
SQL> undo lab step 2
SQL> SQL>
 2
 3
 4
 5
 б
 7
 8
 9
PL/SQL procedure successfully completed.
$
```

e) To delete the APPUSER resource group in Enterprise Manager, select Server > Consumer Groups.

- f) On the Consumer Groups page, select APPUSER and click the Delete button.
 g) Confirm your deletion by clicking Yes.
 You should receive a success message.
 h) Exit Enterprise Manager and close all terminal windows.

Jsman Qamar (usman qamar this Student license to use this

Practices for Lesson 17

In these practices, you explore Oracle Scheduler capabilities.

Usman Qamar (usman qamar@live com) has a non-transferable .

Practice 17-1: Creating Scheduler Components

In this practice, you use Enterprise Manager Database Control to create Scheduler objects in the ORCL database instance and automate tasks.

While logged in to the database as the HR user in Database Control, create a simple job that runs a SQL script:

• General:

Name: CREATE_LOG_TABLE_JOB

Owner: HR

Description: Create the SESSION_HISTORY table for the next part of this

practice

Logging Level: RUNS Command Type: PL/SQL

Olive com) has a non-transferable PL/SQL Block: BEGIN execute immediate('create table

session_history(snap_time TIMESTAMP WITH LOCAL TIME ZONE,

num_sessions NUMBER)'); END;

Schedule:

Repeating: Do not Repeat

Start: Immediately

Options:

No special options

1) As the SYS user, grant CONNECT, RESOURCE, and DBA roles to the HR user.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
$ sqlplus / as sysdba
Connected.
SQL> grant connect, resource, dba to hr;
Grant succeeded.
```

2) Log in to Enterprise Manager Database Control as the HR user with the oracle_4U password.

- 3) To create a job, navigate to Server > Jobs (in the Oracle Scheduler region).
 - a) On the Scheduler Jobs page, click the Create button.
 - b) On the Create Job General page, enter and confirm the following values:

Name: CREATE_LOG_TABLE_JOB

Schema: HR

Practice 17-1: Creating Scheduler Components (continued)

Enabled: Yes

Description: Create the SESSION_HISTORY table Logging Level: Log job runs only (RUNS)

Command Type: PL/SQL Block

PL/SQL Block:

c) On the Schedule folder tab, enter and confirm the following values:

Timezone: Your_local_timezone Repeating: Do not Repeat

Start: Immediately

Practice 17-1: Creating Scheduler Components (continued)

d) Click Show SQL if you want to view the SQL statement defining your job.

```
ias a non-transferable
BEGIN
sys.dbms scheduler.create job(
job name => ""HR". "CREATE LOG TABLE JOB
job_type => 'PLSQL BLOCK',
job action => 'begin
 execute immediate
 ("'create table session history(
 snap time TIMESTAMP WITH LOCAL TIME ZONE,
 num sessions NUMBER) '');
end;
٠,
start date => systimestamp at time zone 'Etc/GMT-7',
job class => ""DEFAULT JOB CLASS"",
comments => 'Create the SESSION HISTORY table',
auto drop => FALSE,
enabled => TRUE);
END:
```

- e) Review the statements (Your time zone might be different.) and click Return.
- f) Click OK to create the job.

- g) If the job does not appear on the Scheduler Jobs page, click the Refresh button until it succeeds. Also, you may not see it "running", but already with the Last Run Status of Succeeded.
- 4) Create a program called LOG_SESS_COUNT_PRGM that logs the current number of database sessions into a table. Use the following code:

```
DECLARE
sess_count NUMBER;
BEGIN
SELECT COUNT(*) INTO sess_count FROM V$SESSION;
INSERT INTO session_history VALUES (systimestamp, sess_count);
COMMIT;
END;
```

a) Logged into Enterprise Manager as the HR user, naviagate to Server > Programs or click the Programs in the Related Links section on the Scheduler Jobs page.

- b) On the Scheduler Programs page, click the Create button.
- c) On the Create Program page, enter and confirm the following values:

Name: LOG_SESS_COUNT_PRGM

Schema: HR Enabled: Yes

Type: PLSQL_BLOCK Source:

```
DECLARE
sess_count NUMBER;
BEGIN
SELECT COUNT(*) INTO sess_count FROM V$SESSION;
INSERT INTO session_history VALUES (systimestamp, sess_count);
COMMIT;
END;
```


d) Click Show SQL.

```
BEGIN
DBMS SCHEDULER.CREATE PROGRAM(
program_name=>""HR"."LOG SESS COUNT PRGM"",
program_action=> DECLARE
sess_count
 NUMBER;
BEGIN
SELECT COUNT(*) INTO sess count FROM V$SESSION;
INSERT INTO session history VALUES (systimestamp, sess count);
COMMIT;
END;
٠,
program type=>'PLSQL BLOCK',
number_of_arguments=>0,
comments=>"",
enabled=>TRUE);
END:
```

- e) Review the statements, and then click Return.
- f) Click OK to create the program.

0	LOG_SESS_COUNT_PRGM	HR	~	PLSQL_BLOCK

You should see the program on the Scheduler Programs page.

5) Create a schedule named SESS_UPDATE_SCHED owned by HR that executes every three seconds. Use SQL*Plus and the DBMS_SCHEDULER.CREATE_SCHEDULE procedure to create the schedule.

```
BEGIN
 DBMS_SCHEDULER.CREATE_SCHEDULE (
 schedule_name => 'SESS_UPDATE_SCHED',
 start_date => SYSTIMESTAMP,
 repeat_interval => 'FREQ=SECONDLY;INTERVAL=3',
 comments => 'Every three seconds');
END;
/
```

Return to Enterprise Manager Database Control and verify that the SESS_UPDATE_SCHED schedule was created.

Hint: You may have to refresh the page for the Schedule to appear.

a) In a terminal window, enter:

```
$ sqlplus hr
Enter password: oracle_4U <<< not displayed
```

b) In your SQL*Plus session, enter:

```
BEGIN
 DBMS_SCHEDULER.CREATE_SCHEDULE (
 schedule_name => 'SESS_UPDATE_SCHED',
 start_date => SYSTIMESTAMP,
 repeat_interval => 'FREQ=SECONDLY;INTERVAL=3',
 comments => 'Every three seconds');
END;
/
PL/SQL procedure successfully completed.
```

- c) In Enterprise Manager, select Server > Schedules.
- d) Verify that the SESS_UPDATE_SCHED schedule has been created. (You may have to refresh the page for the Schedule to appear.)

- 6) Using Enterprise Manager Database Control, create a job named LOG_SESSIONS_JOB that uses the LOG_SESS_COUNT_PRGM program and the SESS_UPDATE_SCHED schedule. Make sure that the job uses FULL logging.
 - a) In Enterprise Manager, select Server > Jobs, and then click the Create button.
 - b) On the Create Job page, enter and confirm the following values:

Name: LOG_SESSIONS_JOB

Owner: HR
Enabled: Yes

Description: Count sessions with HR.LOG_SESS_COUNT_PRGM

Logging level: Log everything (FULL)

c) Click Change Command Type, and on the Select Command Option page, select Program Name, and enter HR.LOG_SESS_COUNT_PRGM in the field next to it, or use the Lookup (flashlight) icon to select the program.

d) Click OK.

- e) Back on the Create Job page, click the Schedule tab.
- f) Change the Schedule Type to "Use Pre-Defined Schedule," and select the HR.SESS_UPDATE_SCHED schedule by using the flashlight icon.

g) Click Show SQL.

```
BEGIN
sys.dbms scheduler.create job(
job_name => '"HR"."LOG_SESSIONS_JOB"',
program name => '"HR". "LOG SESS COUNT PRGM"',
schedule name => '"HR". "SESS UPDATE SCHED"',
job class => '"DEFAULT JOB CLASS"',
comments => 'Count sessions with HR.LOG SESS COUNT PRGM',
auto_drop => FALSE,
enabled => FALSE);
sys.dbms scheduler.set attribute( name => '"HR"."LOG SESSIONS JOB"',
attribute => 'logging level', value => DBMS SCHEDULER.LOGGING FULL);
sys.dbms scheduler.enable( '"HR"."LOG SESSIONS JOB"' );
 transferable
```

- h) Review the statements and then click Return.
- On the Create Job page, click OK to create the job.

You should receive a success message and see the job on the Scheduler Jobs page.

_						<u> </u>		
Select	Name	Schema	Scheduled Date	Last Run Date	Last Run Status	Enabled	Job Class	Previous Runs
•	MGMT_STATS_CONFIG_JOB	ORACLE_OCM	Aug 1, 2009 1:01:01 AM -07:00	Not Scheduled	SCHEDULED	75.	DEFAULT_JOB_CLASS	0
0	MGMT_CONFIG_JOB	ORACLE_OCM	5 (O) // - 1, 1 (Jul 30 , 2009 8:00:07 AM -07:00	SCHEDULED	~	DEFAULT_JOB_CLASS	1
0	RLM\$SCHDNEGACTION	EXFSYS	11. *N/3	Jul 31, 2009 2:39:50 PM +07:00	SCHEDULED	~	DEFAULT_JOB_CLASS	6
0	RLM\$EVTCLEANUP	<u>EXFSYS</u>	Jul 31, 2009 1:11:30 AM -07:00	Jul 31, 2009 12:39:50 AM -07:00	SCHEDULED	~	DEFAULT_JOB_CLASS	6
0	LOG SESSIONS JOB	<u>HR</u>	· ·	Jul 31, 2009 3:05:31 PM +07:00	SCHEDULED	~	DEFAULT_JOB_CLASS	29

Note that it quicly accumulates previous runs, because it executes every three seconds.

- 7) In your SQL*Plus session, check the HR.SESSION_HISTORY table for rows.
 - a) Enter:

```
SQL> SELECT * FROM SESSION_HISTORY ORDER BY snap_time;
```

Your result looks different but the second values should be three seconds apart:


```
SNAP_TIME
NUM_SESSIONS
______
31-JUL-09 03.07.55.101299 PM
 41
```

```
31-JUL-09 03.07.58.099194 PM
 41
```

Question: If there are rows in the table, are the time stamps three seconds apart?

Answer: Yes, there are rows. Yes, the time stamps are three seconds apart.

- 8) Use Enterprise Manager Database Control to alter the SESS UPDATE SCHED schedule from every three seconds to every three minutes. Then use SQL*Plus to verify that the rows are now being added every three minutes: query the HR.SESSION_HISTORY table, ordered by the SNAP_TIME column.
 - has a non-transferable In Enterprise Manager, select Server > Schedules.
 - b) Click the SESS_UPDATE_SCHED link.
 - On the View Schedule page, click Edit.
 - d) Change the description to "Every three minutes."
 - Change Available to Start to Immediately.
 - Change the value in the Repeat drop-down list from By Seconds to By Minutes.

g) Ensure that the interval is 3 and then click Show SQL.

```
BEGIN
sys.dbms_scheduler.set_attribute( name => '"HR"."SESS_UPDATE_SCHED"', attribute =>
'repeat_interval', value => 'FREQ=MINUTELY;INTERVAL=3');
sys.dbms_scheduler.set_attribute( name => '"HR"."SESS_UPDATE_SCHED"', attribute =>
'start_date', value => systimestamp at time zone '+7:00');
sys.dbms_scheduler.set_attribute( name => '"HR"."SESS_UPDATE_SCHED"', attribute =>
'comments', value => 'Every three minutes');
END;
```

h) Review the statements, click Return, and then click Apply.

You should receive a success message.

9) In your SQL*Plus session, query the HR.SESSION_HISTORY table, ordered by the SNAP_TIME column. (Wait for three minutes after you update the schedule.) Enter:

```
SQL> SELECT * FROM HR.SESSION_HISTORY ORDER BY snap_time;
```

Your result looks different (but the minute values should be three minutes apart):

10) This is your mandatory cleanup task. Use Enterprise Manager to drop the LOG_SESSIONS_JOB and CREATE_LOG_TABLE_JOB jobs, the LOG_SESS_COUNT_PRGM program, and the SESS_UPDATE_SCHED schedule. Use SQL*Plus to drop the SESSION_HISTORY table, and exit from your session.

Note: Make sure that you do not delete the wrong schedule.

a) In Enterprise Manager, select Server > Jobs.

b) With the LOG_SESSIONS_JOB job selected, click the Delete button.

- c) Select "Drop the job and stop any running instance," and then click Yes.
- d) Go back to the Scheduler Jobs page, select CREATE_LOG_TABLE_JOB, and click Delete. Select "Drop the job and stop any running instance," and then click Yes.
- e) Click the Database Instance breadcrumb at the upper-left corner of the page to return to the Server page. Then click Programs.

f) With the LOG_SESS_COUNT_PRGM program selected, click the Delete button. Click Yes to confirm.

- g) Click Schedules in the Related Links section
- h) With the SESS_UPDATE_SCHED schedule selected, click the Delete button. *Make sure that you do not delete the wrong schedule.*

- Select "If there are dependent objects, it will not be dropped," and then click Yes to confirm.
- j) In your SQL*Plus session as the HR user, delete the SESSION_HISTORY table, and then exit the session. Enter:

SQL> DROP TABLE session_history PURGE;
Table dropped.

SQL> EXIT

One of the company of the comp

Practice 17-2: Creating Lightweight Scheduler Jobs

In this optional practice, you create and run a lightweight scheduler job. View the metadata for a lightweight scheduler job. Navigate to your \$HOME/labs directory.

1) Create a job template for the lightweight job. The template must be a PL/SQL procedure or a PL/SQL block. Run the cr_test_log.sql script to create the test_log table. Then run prog_1.sql. The prog_1.sql script in the \$HOME/labs directory creates a job template.

Note: The job template has a subset of the attributes of a scheduler program. Most of the attributes of a template cannot be changed for the job.

a) Navigate to the labs directory.

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

b) Execute the cr_test_log.sql and prog_1.sql scripts as the system user. The password for the system user is oracle_4U.

```
$ sqlplus system
Enter password: oracle_4U <<< not displayed</pre>
SQL> @cr_test_log.sql
SQL> -- cleanup previous runs
SQL> -- you will see an error the first time this script is
run
SQL> drop table system.test_log;
drop table system.test_log
ERROR at line 1:
ORA-00942: table or view does not exist
SQL>
SQL> -- create a table to hold timing information
SQL> create table system.test_log
 (job_type
 VARCHAR2(10),
 timemark
 VARCHAR2(10),
 act_time
 TIMESTAMP with TIME ZONE)
  5
Table created.
```

```
SQL> @prog_1.sql
SQL> REM For training only
SQL> set echo on
SQL>
SQL> BEGIN
 2 -- This will produce an error the first
 3 -- time it is run since PROG_1 does not exist
 4
```

```
DBMS_SCHEDULER.DROP_PROGRAM (
  6
 => '"SYSTEM"."PROG_1"');
 program_name
  7
 END;
  8
 /
BEGIN
ERROR at line 1:
ORA-27476: "SYSTEM.PROG_1" does not exist
ORA-06512: at "SYS.DBMS_ISCHED", line 27
ORA-06512: at "SYS.DBMS_SCHEDULER", line 61
ORA-06512: at line 5
 has a non-transferable
SQL> BEGIN
  2 DBMS_SCHEDULER.CREATE_PROGRAM(
  3 program_name=>'"SYSTEM"."PROG_1"'
 ,program_action=>'DECLARE
  5
 time now DATE;
  6
 BEGIN
  7
 INSERT INTO test_log
VALUES(''LWT'',''DONE'',SYSTIMESTAMP);
 END; '
 , program_type=>'PLSQL_BLOCK'
  9
 , number_of_arguments=>0,
 10
 comments=>'Insert a timestamp into the test_log'
 ,enabled=>TRUE);
 12
13 END;
 14
PL/SQL procedure successfully completed.
SQL>
```

2) Create a lightweight job, using the PL/SQL API. The job will run the my_prog template daily with an interval of 2, starting immediately.

Note: EM does not expose the JOB_STYLE setting at this time.

a) Logged into SQL*Plus as the system user, execute the my_lwt_job.sql script.

```
SQL> @my_lwt_job.sql
SQL> REM For training only
SQL> set echo on
SQL> BEGIN
2 -- the drop procedure will give and error the first
time
3 -- this script is run
4 sys.DBMS_SCHEDULER.DROP_JOB('my_lwt_job');
5 END;
6  /
BEGIN
*
```

```
ERROR at line 1:
ORA-27475: "SYSTEM.MY_LWT_JOB" must be a job
ORA-06512: at "SYS.DBMS ISCHED", line 213
ORA-06512: at "SYS.DBMS_SCHEDULER", line 651
ORA-06512: at line 4
SQL>
SQL> DECLARE
 jobname VARCHAR2(30);
  3 BEGIN
 -- Create the Job
 jobname := 'my_lwt_job';
 . PROG_1"',

DEFAULT_JOB_CLASS"',

JOD_style => 'LIGHTWEIGHT',


repeat_interval => 'FREQ=DAILY;INTERVAL=2',

comments => 'Lightweight job',


enabled => TRUE);
 sys.dbms_scheduler.create_job(
  7
  8
  9
 10
 11
 12
 13
 14 END;
 15
 /
PL/SQL procedure successfully completed.
SQL>
```

3) Check the Scheduler metadata views USER_SCHEDULER_JOBS, _PROGRAMS, DBA_JOBS. Select JOB_NAME, JOB_STYLE, and PROGRAM_NAME from USER_SCHEDULER_JOBS.

- 4) Check the Enterprise Manager Scheduler Jobs page, find the MY_LWT_JOB, and view the attributes.
 - a) Log into Enterprise Manager as the SYSTEM user with the oracle_4U password.

- b) Navigate to the Scheduler Jobs page. Then click the History tab.
- c) View the history of MY_LWT_JOB.

d) Click the Job Name to view the job attributes.

- e) Click OK.
- 5) On the Scheduler Jobs, All page, delete the MY_LWT_JOB job
 - a) Navigate to the Scheduler Jobs, All page, select the MY_LWT_JOB job and click Delete.

b) On the Confirmation page, select "Drop the job and any running instance." Click Yes.

Practice 17-3: Monitoring the Scheduler

Background: Because your job tasks are regularly increasing, you decide to automate routine tasks. You first monitor existing scheduler elements, and then you create scheduler components and test them.

In this practice, use Enterprise Manager Database Control to define and monitor the Scheduler and automate tasks. Click Show SQL regularly to review all statements that are new to you.

Log in as the SYS user (with oracle_4U password, connect as SYSDBA) or as HR user (with oracle_4U password, connect as Normal), as indicated. Perform the necessary tasks either through Enterprise Manager Database Control or through SQL*Plus. All scripts for this practice are in the /home/oracle/labs directory.

- 1) Log in to Enterprise Manager Database Control as the SYS user with the oracle_4U password, connect as SYSDBA, and check the following roles for the HR user:
 - CONNECT role
 - RESOURCE role
 - DBA role

Because you are going to use the HR user to administer jobs through Database Control, you need to make sure that HR is registered as a possible administrator.

- a) In Enterprise Manager, naviaget to Server > Users (in the Security section).
- b) On the Users page, select the HR user and click Edit.
- c) On the Edit User page, click the Roles tab.

- d) If the roles are not yet selected, then click the Edit List button on the right side of the page. On the Modify Roles page, make sure that the DBA, CONNECT, and RESOURCE roles are selected. Click OK, then click Apply.
- e) Click the Setup link in the upper-right region of the page.

f) On the Enterprise Manager Configuration page, click the Administrators link.

g) On the Administrators page, click the Create button.

- h) On the Create Administrators: Properties page, enter HR as Name, ensure that the Grant SELECT_CATALOG_ROLE is selected and click Review.
- i) On the Create Administrator HR: Review page, click the Finish button.

You should receive a success message

- i) Click the Logout link at the upper-right corner of the page.
- 2) Log in to Enterprise Manager Database Control as the HR user. On the Server tabbed page, click the Jobs link in the Database Scheduler region. Are there any jobs?
 - a) Click the Login button to log in as the HR user.
 - b) Enter HR as username, oracle_4U as password, Connect As Normal, and click Login.
 - c) In Enterprise Manager, navigate to Server > Jobs.

Question: Are there any jobs?

Possible Answer: There are some jobs.

3) Click Programs in the Related Links section.

Question: Are there any existing programs?

Answer: There are some existing programs.

4) Click Schedules in the Related Links section.

Question: Are there any existing schedules?

Answer: There are three schedules: BSLN_MAINTAIN_STATS_SCHED, FILE_WATCHER_SCHEDULE and DAILY_PURGE_SCHEDULE.

5) Click Windows in the Related Links section. Review the Scheduler Windows page in Enterprise Manager. Are there any existing windows? Which resource plan is associated with each window?

Question 1: Are there any existing windows? Are any enabled?

Answer: There are several windows. All are enabled except WEEKNIGHT WINDOW and WEEKEND WINDOW.

6) Click the MONDAY_WINDOW link. Answer the questions, then click OK.

Question 1: At which time does this window open?

Possible Answer: 10 PM

Question 2: For how long does it stay open?

Possible Answer: for 4 hours

7) Click Job Classes in the Related Links section and review them.

Question 1: Are there any existing job classes?

Possible Answer: There are many job classes.

Question 2: Which resource consumer group is associated with the DEFAULT_JOB_CLASS job class?

Possible Answer: None.

8) On the Scheduler Job classes page, click the ORA\$AT_JCURG_OS link.

Question 1: Which resource consumer group is associated with the job class?

Possible Answer: ORA\$AT_JCURG_OS is associated with ORA\$AUTOTASK_URGENT_GROUP.

Question 2: For which task is this job class used?

Possible Answer: For automatic optimizer statistics collection

9) Click OK, and then exit Enterprise Manager.

Practices for Lesson 18

Background: To prepare for an upcoming merger, you want to set the warning and critical thresholds to a lower value than the default. Ensure that you receive early warnings to give you more time to react. When you finish your test case, drop the tablespace that you used.

Usman Qamar (usman qamar@live com) has a non-transferable

Practice 18-1: Managing Storage

Access the orcl database as the SYS user (with the oracle_4U password, connect as SYSDBA) and perform the necessary tasks through Enterprise Manager Database Control or through SQL*Plus. All scripts for this practice are in the /home/oracle/labs directory.

1) Using the DBMS_SERVER_ALERT.SET_THRESHOLD procedure, reset the databasewide threshold values for the Tablespace Space Usage metric. Connect to a SQL*Plus session and execute the following procedure:

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
$ cd ~/labs
$ sqlplus / as sysdba
SQL> exec DBMS_SERVER_ALERT.SET_THRESHOLD(-
dbms_server_alert.tablespace_pct_full,-
NULL,NULL,NULL,NULL,1,1,NULL,-
dbms_server_alert.object_type_tablespace,NULL);
> > >
PL/SQL procedure successfully completed.
SQL>
```

2) From your SQL*Plus session, check the databasewide threshold values for the Tablespace Space Usage metric using the following command:


```
SQL> SELECT warning_value, critical_value
FROM dba_thresholds
WHERE metrics_name='Tablespace Space Usage'
AND object_name IS NULL;

WARNING_VALUE

CRITICAL_VALUE


85
97
```

- 3) Create a new tablespace called TBSALERT with a 120 MB file called tbsalert.dbf. Make sure that this tablespace is locally managed and uses Automatic Segment Space Management. Do *not* make it autoextensible, and do *not* specify any thresholds for this tablespace. Use Enterprise Manager Database Control to create it. If this tablespace already exists in your database, drop it first, including its files.
 - a) Logged into Enterprise Manager as the SYS user, navigate to Server > Tablespaces.

- b). Click the Create button.
- Enter TBSALERT as the name, and click the Add button in the Datafiles region.
- d) Enter or confirm the following values, then click Continue

Name Value	
Storage Type Automatic Storage Manag	gement
Disk Group DATA	
Template DATAFILE	
Alias name tbsalert	
File Size 120 MB	
Reuse Existing File TRUE ALTOEYTEND FALSE	
AUTOEXTEND FALSE	

e) Click Continue

f) On the Crate tablespace page, click Show SQL.

g) Review the SQL and then click Return.

h) Click OK to create the tablespace. You should receive a success message.

		Allocated	Space			Auto	Allocated Free				Extent	Segment
Select	Name 🛆			Allocated Space Used(%)			Space(MB)		Datafiles		Management	
•	<u>EXAMPLE</u>	100.0	78.8		78.8	YES	21.2	~	1	PERMANENT	LOCAL	AUTO
0	SYSAUX	590.0	556.6		94.3	YES	33.4	~	1	PERMANENT	LOCAL	AUTO
0	SYSTEM	680.0	675.6		99.3	YES	4.4	~	1	PERMANENT	LOCAL	MANUAL
0	<u>TBSALERT</u>	120.0	1.0		0.8	NO	119.0	~	1	PERMANENT	LOCAL	AUTO
0	<u>TEMP</u>	28.0	0.0		0.0	YES	28.0	~	1	TEMPORARY	LOCAL	MANUAL
0	UNDOTBS1	105.0	8.6		8.2	YES	96.4	~	1	UNDO	LOCAL	MANUAL
0	<u>USERS</u>	7.5	4.1		54.2	YES	3.4	~	1	PERMANENT	LOCAL	AUTO

4) In Enterprise Manager, change the Tablespace Space Usage thresholds of the TBSALERT tablespace. Set its warning level to 55 percent and its critical level to 70 percent.

a) On the Tablespaces page, select TBSALERT, click Edit, and then click Thresholds.

b) Select Specify Thresholds, and enter 55 as Warning (%) and 70 as Critical (%) under the Space Used section. Then click Show SQL.

```
<u> Database Instance: orcl.example.com</u> > <u>Tablespaces</u> > <u>Edit Tablespace: TBSALERT</u> >
 Logged in As SYS
Show SQL
BEGIN DBMS_SERVER_ALERT.SET_THRESHOLD(9000,4,'55',4,'70',1,1,NULL,5,'TBSALERT'); END;
```

- c) Review the statement and click Return.
- d) On the Edit Tablespace: TBSALERT, click Apply to modify the threshold values.

5) Return to your SQL*Plus session and check the new threshold values for the TBSALERT tablespace. In your SQL*Plus session, enter:

```
SQL> select warning_value,critical_value
from dba_thresholds
where metrics_name='Tablespace Space Usage' and
object name='TBSALERT';
WARNING_VALUE
CRITICAL VALUE
55
70
```

In your SQL*Plus session, query the reason and resolution columns from DBA_ALERT_HISTORY for the TBSALERT tablespace.

```
SQL> select reason, resolution
from dba_alert_history
where object name='TBSALERT';
```

The result should be (if you are repeating this practice, look at the last row):

```
REASON
RESOLUT
Threshold is updated on metrics "Tablespace Space Usage"
cleared
SQL> exit
$
```

7) From the labs directory, review and execute the seg_advsr_setup.sh script that creates and populates new tables in the TBSALERT tablespace.

```
$ cd ~/labs
$ cat seg_advsr_setup.sh
#!/bin/sh
# For training only, execute as oracle OS user
sqlplus /nolog <<EOF
connect / as sysdba
alter system set disk_asynch_io = FALSE scope = spfile;
shutdown immediate;
startup
set echo on
create table employees1 tablespace tbsalert as select * from
hr.employees;
create table employees2 tablespace tbsalert as select * from
hr.employees;
create table employees3 tablespace tbsalert as select * from
hr.employees;
create table employees4 tablespace tbsalert as select * from
hr.employees;
create table employees5 tablespace tbsalert as select * from
hr.employees;
alter table employees1 enable row movement;
alter table employees2 enable row movement;
alter table employees3 enable row movement;
alter table employees4 enable row movement;
alter table employees5 enable row movement;
BEGIN
FOR i in 1..10 LOOP
 insert into employees1 select * from employees1;
 insert into employees2 select * from employees2;
 insert into employees3 select * from employees3;
 insert into employees4 select * from employees4;
 insert into employees5 select * from employees5;
 commit;
END LOOP;
END;
insert into employees1 select * from employees1;
insert into employees2 select * from employees2;
insert into employees3 select * from employees3;
commit;
exit
EOF
$
```

```
$ ./seg_advsr_setup.sh

SQL> Connected.
SQL>
System altered.
```

```
SQL> Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> ORACLE instance started.
Total System Global Area 481259520 bytes
Fixed Size
 1337324 bytes
Variable Size
 385878036 bytes
Database Buffers
 88080384 bytes
Redo Buffers
 5963776 bytes
Database mounted.
Database opened.
 nan gamar@live.com) has a non-transferable.

nan gamar@live.com) has a non-transferable.

nan gamar@live.com) has a non-transferable.
SQL> SQL>
Table created.
SQL>
Table created.
SOL>
Table created.
SOL>
Table created.
SQL>
Table created.
SQL> SQL>
Table altered.
SQL>
Table altered.
SOL>
Table altered.
SOL>
Table altered.
SQL>
Table altered.
SQL> SQL> 2
 7
 5
 6
 8
 9
 10
 11
PL/SQL procedure successfully completed.
SQL>
109568 rows created.
SOL>
109568 rows created.
SQL>
109568 rows created.
SQL>
Commit complete.
SQL>
```

- 8) Check the fullness level of the TBSALERT tablespace by using Database Control or SQL*Plus. The current level should be around 60%. Wait a few minutes and check that the warning level is reached for the TBSALERT tablespace. (If you are too fast and receive erros, just use your browser's Refresh button, or select your destintion again.)
 - a) Logged into SQL*Plus as the SYS user, enter:

```
$ sqlplus / as sysdba
```

b) Enter the following query. Your results should be similar to the following:

```
SQL> select reason from dba_outstanding_alerts where object_name='TBSALERT';


REASON
_______Tablespace [TBSALERT] is [60 percent] full SQL>
```

Note: If your result is: no rows selected, wait a little longer and repeat the query.

c) In Enterprise Manager on the Tablespaces page, see Used (%).

Select	Name △	Allocated Size(MB)		Allocated Space Used(%)		Auto Extend	Allocated Free Space(MB)	
•	EXAMPLE	100.0	78.8		78.8	YES	21.2	×
0	<u>SYSAUX</u>	S590.0	556.6		94.3	YES	33.4	~
00	SYSTEM	680.0	675.6		99.3	YES	4.4	~
0	TBSALERT	120.0	73.0		60.8	NO	47.0	~

d) Navigate to the Database home page. You should see the new alert in the Space Summary section. It might take several minutes for the alert to appear.

- 9) In your SQL*Plus session, execute the inserts below to add more data to TBSALERT. Wait a few moments and view the critical level in both the database and Database Control. Verify that TBSALERT fullness is around 75%.
 - a) Execute the following commands:

```
SQL> insert into employees4 select * from employees4;
109568 rows created.
SQL> commit;
SQL> insert into employees5 select * from employees5;
109568 rows created.
SQL> commit;
SQL> commit;
```

b) Wait a few minutes and view the critical level in both the database and Database Control. Verify that TBSALERT fullness is around 75%. In SQL*Plus, enter:

c) Check the outstanding alrets. You may need to wait a few minutes.


```
SQL> select reason, message_level
from dba_outstanding_alerts
where object_name='TBSALERT';

REASON MESSAGE_LEVEL
Tablespace [TBSALERT] is [75 percent] full 1
```

d) In Enterprise Manager, navigate to Server > Tablespaces page, amd review Used (%).

Select		Allocated Size(MB)		Allocated Space Used(%)		Auto Extend	Allocated Free Space(MB)	
•	<u>EXAMPLE</u>	100.0	78.8	7	78.8	YES	21.2	~
0	<u>SYSAUX</u>	590.0	558.4	9	94.6	YES	31.6	~
0	<u>SYSTEM</u>	680.0	675.6	9	99.4	YES	4.4	~
0	<u>TBSALERT</u>	120.0	91.0	7	75.8	ИО	29.0	~

e) Navigate to the Database home page. You should see the new alert in the Space Summary region. It will take several minutes for the change in status to take effect. Note the red flag instead of the yellow one.

10) In your SQL*Plus session, execute the following delete statements to delete rows from tables in TBSALERT. These statements will take several minutes to complete. Then exit your SQL*Plus session.

```
SQL> delete employees1;
219136 rows deleted.
SQL> commit;
Commit complete.
SQL> delete employees2;
219136 rows deleted.
SQL> commit;
Commit complete.
SQL> delete employees3;
219136 rows deleted
SQL> commit;
Commit complete.
SQL> commit;
Commit complete.
SQL> commit;
Commit complete.
SQL> commit;
```


- 11) Now, run the Segment Advisor for the TBSALERT tablespace in Enterprise Manager. Make sure that you run the Advisor in Comprehensive mode without time limitation. Accept and implement its recommendations. After the recommendations have been implemented, check whether the fullness level of TBSALERT is below 55%.
 - a) From the Database home page, select Advisor Central under Related Links and then click Segment Advisor.

- b) On the Segment Advisor: Scope page, select Tablespaces and click Next.
- c) On the Segment Advisor: Objects page, click Add, select TBSALERT. Click OK and then click Show Advanced Options.
- d) In the Options section, click Limited and enter 30 for Time Limit (mins)

e) Then click Next.

- f) On the Segment Advisor: Schedule page, make sure Immediately is selected. Select your proper timezone and click Next.
- g) On the Segment Advisor: Review page, click Show SQL.

```
Create task and objects script
DECLARE
taskname varchar2(100);
taskdesc varchar2(128);
task id number;
object_id number;
timeLimit varchar2(25);
numDaysToRetain varchar2(25);
objectName varchar2(100);
objectType varchar2(100);
BEGIN
taskname := 'SEGMENTADV_5033431';
taskdesc := 'Get shrink advice based on object growth trend';
numDaysToRetain :='30';
dbms_advisor.create_task('Segment Advisor',?,taskname,taskdesc
, NULL);
dbms_advisor.create_object(taskname, 'TABLESPACE', 'TBSALERT',
' ', ' ', NULL, object_id);
dbms_advisor.set_task_parameter(taskname, 'RECOMMEND_ALL',
'TRUE');
timeLimit := '1800';
dbms_advisor.set_task_parameter(taskname, 'TIME_LIMIT',
timeLimit);
```


```
dbms_advisor.set_task_parameter(taskname, 'DAYS_TO_EXPIRE',
numDaysToRetain);
END;

Execute task script
DECLARE
taskname varchar2(100);
BEGIN
taskname := 'SEGMENTADV_5033431';
dbms_advisor.reset_task(taskname);
dbms_advisor.execute_task(taskname);
END;
```


h) Review the statements and click Return.

- i) Back on the Segment Advisor: review page, the Submit button.
- j) This takes you back to the Advisor Central page. Click the SEGMENTADV_xxxxx link in the Name column.
- k) On the Segment Advisor Task page, click the Recommendation Details button.

- l) If needed, click your browser's Refresh button until you see recommendations for the TBSALERT tablespace.
- m) Click Recommendation Details.

n) Click the Select All link and then click the Shrink button.

o) On the Shrink Segment: Options page, make sure that you click the "Compact Segments and Release Space" option button. Click Show SQL.

```
alter table "SYS". "EMPLOYEES1" shrink space
alter table "SYS". "EMPLOYEES2" shrink space
alter table "SYS". "EMPLOYEES3" shrink space
```


p) Review the statements and click Return.

q) On the Shrink Segment: Options page, click Implement.

r) On the Shrink Segment: Schedule page, click the Submit button.

s) On the Scheduler Jobs page, click the *SQLSCRIPT_nnn* link.

- t) On the View Job page, scroll to the bottom of the page. Under Operation Detail, you should see that the job succeeded. (If it's still running, use your browser's Refresh button). Then click OK.
- 12) Wait a few minutes and check that there are no longer any outstanding alerts for the TBSALERT tablespace. Then navigate to the Database home page. You should see Problem Tablespaces: 0.

- 13) Retrieve the history of the TBSALERT Tablespace Space Usage metric for the last 24 hours.
 - a) On the Database home page, select All Metrics in the Related Links region.

▼Tablespaces Full	Some	Server Generated
Tablespace Free Space (MB)	Not Set	
Tablespace Space Used (%)	Set	

b) Expand the Tablespaces Full category, and click the Tablespace Space Used (%) link.

- c) Make sure that you select Real Time: Manual Refresh from the View Data drop-down list. Then click the TBSALERT link.
- d) This takes you to the Tablespace Space Used (%): Tablespace Name TBSALERT page. Select "Last 24 hours" from the View Data drop-down list.

- e) View entries in the Alert History.
- 14) Reset the databasewide default thresholds from the Tablespace Space Usage metric for
 - a) On the Tablespace Space Used (%): Tablespace Name TBSALERT page, click the Edit Tablespace link in the related Links section.
 - b) This opens the Edit Tablespace: TBSALERT page. Click the Thresholds tab.
 - c) Click Use Database Default Thresholds option in the Space Used (%) section. Then click Show SQL.

```
Show SQL

Return

BEGIN DBMS_SERVER_ALERT.SET_THRE%HOLD(9000,NULL,NULL,NULL,NULL,1,1,NULL,5,'TBSALERT');
END;
```

- d) Review the statement and click return.
- e) On the Edit Tablespace: TBSALERT, Thresholds page, click the Apply button. You should receive a success message.
- 15) **Note: This is your mandatory cleanup step.** Because you have finished with your test case, view and execute the seg_advsr_cleanup.sh script from the labs directory to drop your TBSALERT tablespace.

```
$ cat seg_advsr_cleanup.sh
#!/bin/sh
# For training only, execute as oracle OS user

sqlplus /nolog <<EOF
connect / as sysdba
alter system set disk_asynch_io = TRUE scope = spfile;
shutdown immediate;
startup
drop tablespace tbsalert including contents and datafiles;
exit
EOF
$</pre>
```

```
$ ./seg_advsr_cleanup.sh
SQL> Connected.
SQL>
System altered.
SOL> Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> ORACLE instance started.
Total System Global Area 481259520 bytes
Fixed Size
 1337324 bytes
Variable Size
 385878036 bytes
Database Buffers
 88080384 bytes
Redo Buffers
 5963776 bytes
Database mounted.
Database opened.
SQL>
Tablespace dropped.
SQL>
$
```

Practices for Lesson 19

Physical disks with 4 KB-sectors are now available. Although this largely concerns only the operating system, the Oracle server is aware of them and uses them automatically when you create new databases.

However, as a DBA you might have databases, which were created on 512-bytes disks. In this practice, you learn about how to perform an offline migration from 512-bytes disks to 4 KB-sector disks.

Practice 19-1: Managing Space for the Database

In this practice, you view a demonstration of using 4 KB-sector disks. The focus is on performing an offline migration of redo log groups form 512-bytes to 4 KB-sector disks.

- 1) Click the oracle's Home icon on your desktop.
- 2) Navigate to the /home/oracle/demos/4kb_disks directory.
- 3) Double-click the 4kb_disks_viewlet_swf.html file.
- 4) In the Run or Display window, click Display and view the presentation.
- 5) Use the controls at the bottom of the viewlet window to start, pause and stop the presentation, as suits your personal learning style.
- 6) Uninterrupted viewing of the demos takes about ten minutes. When you have finished viewing the presentation, close your Web browser window.

Practices for Lesson 20

Background: You are responsible for an active database that cannot be shut down. It is running in ARCHIVELOG mode. Now you are requested to duplicate this database, for testing purposes.

To setup a working environment for your duplicated database, you:

- Add two disks to your DATA disk group.
- Ensure that the orcl source database is in ARCHIVELOG mode with a 7 GB fast recovery area.
- Set up dbtest as the net service name for your planned dbtest database.
- Use Oracle Net Manager to configure the LISTENER with the dbtest and
- Clone a database by using RMAN. Start the duplication process in Enterprise Manager. Jsman Qamar (usman qamar@live com) has a non-tran Jsman Qamar (usman qamar@live student Guide .

Practice 20-1: Duplicating a Database

In this practice, you clone a database and use additional utilities to setup a working environment. To simulate this environment, assume that your active database is orcl (which is stored in ASM).

- 1) Before you start cloning your database, add the last two ASM disks to the DATA disk group.
 - a) From a graphical terminal window, connected as user oracle, set up your environment to use the +ASM instance, and execute asmca.

```
$ . oraenv
ORACLE_SID = [orcl] ? +ASM
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/11.2.0/grid is
/u01/app/oracle
$
$ asmca
```

- b) On the Configure ASM: Disk Groups subpage, select DATA disk group.
- c) Right click.

d) Select Add disks.

✓	ORCL:ASMDISK12	PROVISIONED	230	4
✓	ORCL:ASMDISK13	PROVISIONED	230	4

- e) On the Add Disks page, select both ORCl:ASMDISK12 and ORCL:ASMDISK13.
- f) Click OK.

- g) On the information window that appears, click OK.
- h) Back to the Configure ASM: Disk Groups subpage, click Exit.
- i) On the ASM Configuration Assistant window, click Yes.
- 2) Check the ASM activities and wait until the rebalance operation is finished:
 - a) Log in to Enterprise Manager as user SYS.

- b) On the Home page, click the +ASM link in the General section.
- c) On the ASM Home page, click the Disk Groups tab.
- d) You may have to log in to the ASM instance if you have not previously done it and saved credentials:
 - On the Automatic Storage Management Login page, enter SYS in the Username field, oracle_4U in the Password field, and SYSASM in the Connect As field.
 - Select Save as Preferred Credential. Then click Login.

e) On the Disk Groups sub page, click the DATA link.

f) On the Disk Group: DATA page, click at the Pending Operations field in the General section.

- g) Click Refresh and Wait until the rebalance operation is finished.
- h) Then click the database tab.
- 3) To ensure that you are pointing to the orcl database and that this database is in ARCHIVELOG mode with a 7 GB fast recovery area, execute the rman_archivelog.sh script from a terminal window in your working directory.

```
$ . oraenv
ORACLE_SID = [+ASM] ? orcl
The Oracle base for
ORACLE_HOME=/u01/app/oracle/product/11.2.0/dbhome_1 is
/u01/app/oracle
```

```
$ ./rman_archivelog.sh
For demo purposes ONLY:
  * Enable ARCHIVELOG mode for database
The script may appear to hang at the SQL prompt
when the database is shutting down and being
opened. Wait a few minutes and it should progress.
SQL> SQL>
System altered.
 39520 bytes
1337324 bytes
394266644 bytes
79691776 bytes
5963776 by
SQL> SQL> Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> ORACLE instance started.
Total System Global Area 481259520 bytes
Fixed Size
Variable Size
 5963776 bytes
Database Buffers
 to use this studen
Redo Buffers
Database mounted.
SOL>
Database altered.
Database altered.
SQL> Database log mode
 Archive Mode
Automatic archival
 Enabled
Archive destination
 USE_DB_RECOVERY_FILE_DEST
Oldest online log sequence
 15
Next log sequence to archive
 17
Current log sequence
 17
SQL>
$
```


- 4) Set up dbtest as the net service name for your planned dbtest database.
 - a) In a graphical terminal window as the oracle user, set up your environment to point to your orcl instance and invoke the netca utility.

```
$ . oraenv
ORACLE_SID = [orcl] ? orcl
$ netca
```

The Oracle Net Configuration Assistant (NETCA) opens a window.

- b) On the Welcome page, select "Local Net Service Name configuration," and click Next.
- c) On the Net Service Name Configuration page, select Add and click Next.

- d) In the Service Name field, enter dbtest and click Next.
- e) On the Net Service Name Configuration, Select Protocols page, select TCP and click Next.

- f) On the Net Service Name Configuration, TCP/IP Protocol page, enter **your** host name, for example, edrsr37p1.us.oracle.com, select "Use the standard port number of 1521," and then click Next.
- g) On the Net Service Name Configuration, Test page, select "No, do not test" (because your dbtest database does not yet exist) and click Next.
- h) On the Net Service Name Configuration, Net Service Name page, enter dbtest as Net Service Name, and then click Next.
- i) Click No in answer to the question "Would you like to configure another net service name?" and then click Next.
- j) When you see the completion message, click Next again.
- k) Finally, click Finish.
- 5) Use Oracle Net Manager to configure the LISTENER with the dbtest and orcl database services.
 - a) In a graphical terminal window as the oracle user, set up your environment to point to your +ASM instance and invoke the netmor utility.


```
$ . oraenv
ORACLE_SID = [orcl] ? +ASM
```

The Oracle base for ORACLE_HOME=/u01/app/oracle/product/11.2.0/grid is /u01/app/oracle \$ netmgr

b) The Oracle Net Manager opens a window. Click the "+" icon, right before the word "Local," then click the "+" icon, right before the word "Listeners" to expand the nodes in the navigation tree until you see the listener, called "LISTENER."

- c) First select LISTENER in the left part of the window then, select Database Services from the drop-down in the right part of the window.
- d) Click the Add Database button.

Global Database Name: dbtest

Oracle Home Directory: /u01/app/oracle/product/11.2.0/grid/

SID: dbtest

f) Click the Add Database button again.

g) Enter the following values:

Global Database Name: orcl

Oracle Home Directory: /u01/app/oracle/product/11.2.0/grid/

SID: orcl

- h) From the Oracle Net Manager menu bar, select File > Save Network Configuration, then File > Exit.
- 6) Clone a database by using RMAN. Start the duplication process in Enterprise Manager.
 - a) Log in to Enterprise Manager as the SYS user with the oracle_4U password and connect as SYSDBA.
 - b) Navigate to Data Movement > Clone Database (in the Move Database Files section).

c) On the Clone Database: Source Type page, select "A running database" and "Use Recovery Manager (RMAN) to copy database files" and then click Continue.

d) On the Clone Database: Source Options page, enter or confirm oracle as the username and password, click "Save as Preferred Credential," and then click Next.

Source Options Select Destination	on Destination Options Database Configuration Schedule Review
Clone Database: Select Destinat	ion chide.
Source Database orcl.exa Source Host edrsr37	
Destination Oracle Home	nal es Stor
	e the cloned database will be created. The host should be a discovered Enterprise system of the source database. The Oracle Home should exist on the specified database.
Host	edrsr37p1.us.oracle.com
→ Oracle Home	/u01/app/oracle/product/11.2.0/dbhome_1
Destination Host Credentials	
Enter the credentials of the user who ow	ns the Oracle Home selected above.
■ Username	oracle
≖ Password	•••••
	Save as Preferred Credential
Destination Database	
≖ Global Database Name	dbtest
	Typical format : name.domain
≖ Instance Name	dbtest
Database Storage	Automatic Storage Management (ASM)

- e) On the Clone Database: Select Destination page, enter dbtest both as Global Database Name and as Instance Name, and select Automatic Storage Management (ASM) from the Database Storage drop down list. Then click Next.
- f) If the Clone Database: ASM Instance Login page appears, enter oracle_4U as SYS password, and click Login.

- g) On the Clone Database: Destination Options page, enter or confirm DATA as Database Area, FRA as the Flash Recovery Area, and enter 2000 as the Flash Recovery Area Size. Then click Next.
- h) You receive a warming that the FRA is smaller then twice the database size. Because you plan to rarely use the FRA of this test database, click Yes to continue.

- i) On the Clone Database: Database Configuration page:
 - Select "Configure Enterprise Manager Database Control for this database",
 - Confirm

/u01/app/oracle/product/11.2.0/dbhome_1/network/admin as the Configuration File Location.

- Enter or confirm /u01/app/oracle/product/11.2.0/dbhome_1 in the Listener Oracle Home field.
- Enter oracle_4U six times in all password fields, and enter 5505 as HTTP port.
- Click Next.
- j) If you receive a warning, that the sqlnet.ora file or the listener.ora file do not exist, accept the warning by clicking Yes.

k) On the Clone Database: Schedule page, ensure that the job starts immediately and click Next.

- 1) On the Clone Database: Review page, review the Details, including the Database Storage and click Submit Job.
- m) Wait on the "Clone Database job is being submitted" page.

- n) The Clone Database: Confirmation page should display a success message. Click the View Status to transfer to the Job Activity page.
- o) This takes you to the Execution page. Occasionally, click your browser's reload button, to display the job progress until you receive a success message. (The execution time for your job depends on your hardware and available system resources.)

Summary	
Status	Succeeded
Scheduled	Aug 2, 2009 6:53:22 PM (UTC+07:00)
Started	Aug 2, 2009 6:53:22 PM (UTC+07:00)
Ended	Aug 2, 2009 7:52:29 PM (UTC+07:00)
Elapsed Time	3546 seconds
Notification	No

- p) Scroll to the bottom of the page to see the executed steps. Some of the executed steps have output logs, for example:
 - Source Preparation shows the initialization parameters of the source database.
 - transferable. Destination Preparation shows dbtest listener and service information.
 - Duplicate database contains RMAN operations.
 - Recover Database shows restarting of the dbtest database.
 - Add Temporary Files also shows output from Enterprise Manager configuration.
 - Check Database and Mask data each log into the new duplicated database.

	-0/1/				
				20.	Elapsed
Name	Targets	Status	Started	Ended	Time (seconds)
▼ Execution: edrsr37p1.us.oracle.com	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 6:53:22 PM (UTC+07:00)	Aug 2, 2009 7:52:29 PM (UTC+07:00)	3546
	da.	9 ////			
Step: Source Preparation	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 6:53:35 PM (UTC+07:00)	Aug 2, 2009 6:53:38 PM (UTC+07:00)	3
Step: Create Control File	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 6:53:45 PM (UTC+07:00)	Aug 2, 2009 6:53:46 PM (UTC+07:00)	1
Step: Destination Directories Creation	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 6:53:56 PM (UTC+07:00)	Aug 2, 2009 6:53:56 PM (UTC+07:00)	0
Step: Copy Initialization and Password Files	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 6:54:06 PM (UTC+07:00)	Aug 2, 2009 6:54:07 PM (UTC+07:00)	1
Step: Skip Copy or Transfer Controlfile	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 6:54:16 PM (UTC+07:00)	Aug 2, 2009 6:54:17 PM (UTC+07:00)	1
Step: Destination Preparation	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 6:54:26 PM (UTC+07:00)	Aug 2, 2009 6:54:34 PM (UTC+07:00)	8
<u>Step: Duplicate</u> <u>Database</u>	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 6:54:36 PM (UTC+07:00)	Aug 2, 2009 7:15:47 PM (UTC+07:00)	1270
Step: Skip Creating Standby Control File	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 7:15:56 PM (UTC+07:00)	Aug 2, 2009 7:15:58 PM (UTC+07:00)	2
Step: Skip Switching Clone Type	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 7:16:07 PM (UTC+07:00)	Aug 2, 2009 7:16:09 PM (UTC+07:00)	2
Step: Recover Database	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 7:16:17 PM (UTC+07:00)	Aug 2, 2009 7:16:45 PM (UTC+07:00)	28
Step: Add Temporary Files	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 7:16:48 PM (UTC+07:00)	Aug 2, 2009 7:51:31 PM (UTC+07:00)	2083
Step: Check Database and Run Post Cloning Scripts	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 7:51:43 PM (UTC+07:00)	Aug 2, 2009 7:51:58 PM (UTC+07:00)	14
Step: Mask data	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 7:52:07 PM (UTC+07:00)	Aug 2, 2009 7:52:09 PM (UTC+07:00)	2
Step: Add EM Target	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 7:52:17 PM (UTC+07:00)	Aug 2, 2009 7:52:19 PM (UTC+07:00)	2
Step: Cleanup Source Temporary Directory	edrsr37p1.us.oracle.com	Succeeded	Aug 2, 2009 7:52:27 PM (UTC+07:00)	Aug 2, 2009 7:52:29 PM (UTC+07:00)	2

7) Test the access to your cloned databases in SQL*Plus.

a) Connected as the oracle user in a graphical terminal session, ensure that you are pointing to the oral database.


```
$ . oraenv
ORACLE_SID = [+ASM] ? orcl
$
```

b) Connect as the SYS user to your orcl database and execute the following query:

select dbid, name, created, open_mode
from v\$database;

c) Now connect as the SYSTEM user with the oracle_4U password to your dbtest database and execute the preceding query. Exit from SQL*Plus.

- 8) With the dbca utility, delete the DBTEST database because it is no longer needed
 - a. In a terminal window, sStart dbca.
 - \$ dbca
 - b. Click Next on the Welcome page.
 - c. Choose Delete a Database on the Operations page.

d. Select dbtest from the list of databases to delete. Then click Finish.

- e. Confirm the delete operation by clicking Yes.
- f. After the delete operation is finished, click No when asked if you want to perform another dbca operation.