

Oracle 12.2 New Features

Johannes Ahrends
CarajanDB GmbH

DOAG
Deutsche ORACLE-Anwendergruppe e.V.

- Experten mit über 25 Jahren Oracle Erfahrung
- Firmensitz in Erftstadt bei Köln
- Spezialisten für
 - Oracle Datenbank Administration
 - Hochverfügbarkeit (RAC, Data Guard, Failsafe, etc.)
 - Einsatz der Oracle Standard Edition
 - Oracle Migrationen (HW, Unicode, Standard Edition)
 - Replikation
 - Performance Tuning
 - Datenbank Cloning (Delphix, Actifio, CloneDB)
- Fernwartung
- Schulung und Workshops (Oracle, Toad)

- Oracle Spezialist seit 1992
 - 1992: Presales bei Oracle in Düsseldorf
 - 1999: Projektleiter bei Herrmann & Lenz Services GmbH
 - 2005: Technischer Direktor ADM Presales bei Quest Software GmbH
 - 2011: Geschäftsführer CarajanDB GmbH
- 2011 → Ernennung zum Oracle ACE
- Autor der Bücher:
 - Oracle9i für den DBA, Oracle10g für den DBA, Oracle 11g Release 2 für den DBA
- DOAG Themenverantwortlicher Datenbankadministration, Standard Edition
- Hobbies:
 - Drachen steigen lassen (Kiting) draußen wie drinnen (Indoorkiting)
 - Motorradfahren (nur draußen)

- E-Mail: johannes.ahrends@carajandb.com
- Homepage: www.carajandb.com
- Adresse:
 - CarajanDB GmbH
Siemensstraße 25
50374 Erftstadt
- Telefon:
 - +49 (22 35) 1 70 91 84
 - +49 (1 70) 4 05 69 36
- Twitter: [carajandb](https://twitter.com/carajandb)
- Facebook: [johannes.ahrends](https://www.facebook.com/johannes.ahrends)
- Blogs:
 - blog.carajandb.com
 - www.toadworld.com

Oracle 12.2

Sortierungen und Vergleiche

- Textvergleiche / Sortierungen
- Zwei Basistypen:
 - Binary: Sortierung und Vergleiche basierend auf die ASCII Numerierung
 - Linguistic: Sortierungen und Vergleiche basierend auf die Alphabetische Reihenfolge des Zeichens
 - Deutsch: XGERMAN und XGERMAN_DIN
- Drei Zusatzoptionen:
 - "_CI" : Case insensitive, aber accent sensitive.
 - "_AI" : Both case und accent insensitive.
 - "_CS" : Both case und accent sensitive.
- Default: USING_NLS_COMP

- Textvergleiche unabhängig von Groß- Kleinschreibung
- Voraussetzung: `MAX_STRING_SIZE=EXTENDED`
- Ansonsten Fehlermeldung:
 - FEHLER in Zeile 1:
ORA-43929: Sortierung kann nicht angegeben werden, wenn Parameter `MAX_STRING_SIZE=STANDARD` festgelegt ist.

MAX_STRING_SIZE

- **MAX_STRING_SIZE=STANDARD**
 - VARCHAR2(4000 BYTE)
 - NVARCHAR2(4000 BYTE)
 - RAW (2000 BYTE)
- **MAX_STRING_SIZE=EXTENDED**
 - VARCHAR2(32767 BYTE)
 - NVARCHAR2(32767 BYTE)
 - RAW (32767 BYTE)
- **STANDARD → EXTENDED** okay
- **EXTENDED → STANDARD** nein!

MAX_STRING_SIZE NON-CDB

```
SQL> ALTER SYSTEM SET MAX_STRING_SIZE=EXTENDED SCOPE=SPFILE;  
SQL> SHUTDOWN IMMEDIATE  
SQL> STARTUP UPGRADE  
SQL> @?/rdbms/admin/utl32k.sql  
SQL> SHUTDOWN IMMEDIATE  
SQL> STARTUP
```

MAX_STRING_SIZE CDB

```
SQL> ALTER SYSTEM SET MAX_STRING_SIZE=EXTENDED SCOPE=SPFILE;  
SQL> SHUTDOWN IMMEDIATE  
SQL> STARTUP UPGRADE  
SQL> ALTER PLUGGABLE DATABASE ALL OPEN UPGRADE;  
SQL> EXIT;  
$ cd $ORACLE_HOME/rdbms/admin  
$ $ORACLE_HOME/perl/bin/perl $ORACLE_HOME/rdbms/admin/catcon.pl -u SYS  
-d $ORACLE_HOME/rdbms/admin utl32k.sql  
  
SQL> SHUTDOWN IMMEDIATE  
SQL> STARTUP
```

MAX_STRING_SIZE PDB

```
SQL> ALTER SESSION SET CONTAINER=<PDBNAME>;  
SQL> ALTER PLUGGABLE DATABASE CLOSE;  
SQL> ALTER PLUGGABLE DATABASE OPEN UPGRADE;  
SQL> @?/rdbms/admin/utl32k.sql  
SQL> ALTER PLUGGABLE DATABASE CLOSE;  
SQL> ALTER PLUGGABLE DATABASE OPEN;
```

Spaltendefinition

```
SQL> ALTER TABLE personen2 MODIFY nachname COLLATE XGERMAN_CI;  
SQL> ALTER TABLE personen2 MODIFY vorname COLLATE XGERMAN_CI;
```

```
SQL> SELECT vorname, nachname  
2 FROM personen2  
3 WHERE nachname = 'MEIER'  
4 ORDER by nachname, vorname;
```

VORNAME	NACHNAME
Abbott	Meier
Amery	Meier
Kendrick	Meier
Tallie	Meier

Tabellendefinition

```
SQL> ALTER TABLE personen_ci DEFAULT COLLATION XGERMAN_CI;
```

```
SQL> SELECT vorname, nachname  
2 FROM personen2  
3 WHERE nachname = 'MEIER'  
4 ORDER by nachname, vorname;
```

VORNAME	NACHNAME
Abbott	Meier
Amery	Meier
Kendrick	Meier
Tallie	Meier

- Tabellenebene → nur neue Spalten
- Schemaebene → nur neue Objekte

```
CREATE TABLE personen_ai  
DEFAULT COLLATION XGERMAN_AI  
AS SELECT anrede, vorname, nachname FROM personen;  
  
ALTER TABLE personen_ai ADD beruf VARCHAR2(20);
```

Abfrage der Einstellung

```
SELECT table_name,  
 column_name,  
 collation  
FROM all_tab_columns  
WHERE  table_name like 'PERSONEN%'  
ORDER BY table_name, column_id;
```

TABLE_NAME	COLUMN_NAME	COLLATION
PERSONEN	ANREDE	USING_NLS_COMP
PERSONEN	VORNAME	USING_NLS_COMP
PERSONEN	NACHNAME	USING_NLS_COMP
PERSONEN_AI	ANREDE	XGERMAN_DIN_AI
PERSONEN_AI	VORNAME	XGERMAN_DIN_AI
PERSONEN_AI	NACHNAME	XGERMAN_DIN_AI
PERSONEN_AI	BERUF	XGERMAN_AI


```
CREATE INDEX IDX_PERSONEN2 on PERSONEN2 (nachname, vorname);

SELECT vorname, nachname
FROM personen2
WHERE nachname = 'MEIER'
ORDER by nachname, vorname;
```


The screenshot shows the 'Explain Plan' window in Oracle SQL Developer. The window title is 'Explain Plan'. The toolbar includes 'Messages', 'Data Grid', 'DBMS Output (disabled)', 'Query Viewer', 'Explain Plan', and 'Script Output'. Below the toolbar is a 'New Explain Plan' section. The main area displays the execution plan for the query. The plan consists of three steps:

- SELECT STATEMENT ALL_ROWS**: Cost: 4 Bytes: 320 Cardinality: 10
- 2 TABLE ACCESS BY INDEX ROWID TABLE DEMO.PERSONEN2**: Cost: 3 Bytes: 320 Cardinality: 10
- 1 INDEX RANGE SCAN INDEX DEMO.IDX_PERSONEN2**: Cost: 2 Cardinality: 4

VALIDATE_CONVERSION

VALIDATE_CONVERSION

- Funktion zur Prüfung, ob eine Konvertierung erfolgreich sein kann oder nicht
 - 0 = Nicht erfolgreich
 - 1 = Erfolgreich


```
1 ! SELECT VALIDATE_CONVERSION ('01.01.2017 20:00:00' AS DATE, 'DD.MM.YYYY HH24:MI:SS') from dual;  
2 ! SELECT VALIDATE_CONVERSION ('01.01.2017 26:00:00' AS DATE, 'DD.MM.YYYY HH24:MI:SS') from dual;
```

Script Output

Messages | Data Grid | DBMS Output (disabled) | Query Viewer | Explain Plan | Script Output

Output | Grid 1 | Grid 2 | Environment

```
1  
2 VALIDATE_CONVERSION ('01.01.201720:00:00'ASDATE, 'DD.MM.YYYYHH24:MI:SS')  
3 -----  
4 1  
5 1 row selected.  
6  
7 VALIDATE_CONVERSION ('01.01.201726:00:00'ASDATE, 'DD.MM.YYYYHH24:MI:SS')  
8 -----  
9 0  
10 1 row selected.  
11
```


CAST Conversion Error

Fehlerbehandlung im CAST Operator

```
SQL> SELECT to_number(plz) FROM adressen  
2 WHERE adrid < 100005;
```

```
SELECT to_number(plz) FROM adressen  
*
```

FEHLER in Zeile 1:

ORA-01722: Ung³ltige Zahl

```
SQL> SELECT to_number(plz DEFAULT -1 ON CONVERSION ERROR) FROM adressen  
2 WHERE adrid < 100005;
```

```
TO_NUMBER(PLZDEFAULT-1ONCONVERSIONERROR)
```

```
-----  
-1  
80331  
18055  
87435
```


LISTAGG

LISTAGG Oracle 12.1

```
SELECT anrede, listagg(nachname, ', ' ) within group (order by nachname) as  
nachname  
from personen  
group by anrede;
```

FEHLER in Zeile 2:

ORA-01489: Das Ergebnis der Zeichenfolgenverkettung ist zu lang

LISTAGG Overflow 12.2

```
SELECT anrede, listagg(nachname, ', ' ON OVERFLOW TRUNCATE) within group  
(order by nachname) as nachname  
from personen  
group by anrede;
```

ANRED

NACHNAME

Frau

Abel, Abel, Abel, Abel, Abel, Abel, Abels, Abels, Abt, Achenbach, ..., Brandt,
Brauer, Brauer, Braun, Braun, Braun, Braun, Braun, Braun, ... (5103)

Herr

Achenbach, Ackermann, Adam, Adam, Adam, Adam, Adams, Adler, ..., Brandt,
Brandt, Brauer, Braun, Braun, Buttner, Buttner, ... (3915)

Overflow Optionen

- ON OVERFLOW ERROR
- ON OVERFLOW TRUNCATE
- ON OVERFLOW TRUNCATE '<text>'
- ON OVERFLOW TRUNCATE WITHOUT COUNT
-

Long Identifiers

Long Identifiers = 128 BYTE

- Z.B:
 - Tabelle
 - Spalte
 - Schema
 - Tablespace
 - PDB
- Aber: Datenbankname immer noch max. 8 Stellen
- 128 BYTE (nicht Zeichen)

Long Identifiers

DEMO

Tables

Views Synonyms Functions Procedures Packages Triggers Indexes Constraints Sequences Database Links Users Jobs Directories

Tablespaces System Privileges Recycle Bin Scheduler Programs Scheduler Jobs Invalid Objects Flashback Archives Redaction Policies

Table	Num Rows	Last Analyzed
ADRESSEN		
AUFTRAEGE		
BUNDESLAENDER		
DIES_IST_EIN_LANGER_TABELLENNAME_DER_SO_IN_121_NICHT_MOEGLICH_GEWESEN_WAERE	1.000	27/03/2017 16:58:59
EMAILADRESSEN		
PERSONEN		
PERSONEN2	1.000	27/03/2017 15:40:53
PERSONEN3		
PERSONEN4	1.000	27/03/2017 16:51:23
POSITIONEN		
PRODUKTE		
PRODUKTGRUPPEN		
STATUS		
TELEFONE		
TOAD_PLAN_TABLE		
TYPEN		

Index Monitoring

- Bis 12.1 → Nur Flag, ob Index genutzt wird oder nicht
- Ab 12.2 zwei Views
 - v\$index_usage_info
 - Generelle Information über das Monitoring
 - dba_index_usage
 - Dedizierte Information der Benutzung eines Indexes
 - VORSICHT: Die Information wird nur alle 15 Minuten aktualisiert

Data Guard

- **DBCA Support**
 - Aufbau einer Data Guard Umgebung mit dem DBCA (nur Command Line)
- **Data Guard Database Compare**
 - Vergleicht Primäre und Standby Datenbank auf Block Level
 - Erkennt Corrupted Blocks, die durch dbverify ev. nicht entdeckt werden
- **Data Guard Broker für mehrere Ziele**
- **Mehrere Observer**
 - Dadurch kann ggf. das dritte RZ entfallen
- **Automatische Passwort Synchronisation**
- **Application Continuity jetzt auch für OCI (nur mit Active Data Guard)**

SQL*Plus Historie

```
SQL> set history on
SQL> define editor=vi
SQL> show pdbs
...
SQL> alter session set container=CDB$ROOT;
SQL> alter session set container=WEST;

SQL> history
  1  show pdbs
  2  alter session set container=CDB$ROOT;
  3  alter session set container=WEST;
SQL> hist 1 run
→ Info über PDBS
SQL> hist 1 edit
→ Befehl 1 wird in den Editor geladen
```


Trace File Analyzer

- Nicht nur für RAC
- Wird als „Basis“ mitgeliefert
- Besser: Download der aktuellen Version über MOS ID 1513912.1
- Diagnose von Traces, Logs, etc
- Zusätzliche Tools, wie
 - Orachk → Healthcheck
 - Oswatcher → OS Metriken sammeln
 - ...
- Aktuelles Whitepaper:
 - <http://www.oracle.com/technetwork/products/clustering/overview/tracefileanalyzer-2008420.pdf>

Sharding

- Shared Nothing Architektur
- Partitionierung von Objekten über Datenbankgrenzen hinweg
- Shard Catalog verwaltet die Objekte
- Automatische Verteilung und Abfrage der Informationen
- SDB → Shared Database: Unabhängige Datenbank
- Feature für extrem große Datenbanken

... und sonst?

Views für Tracefile Diagnose

- `v$diag_trace_file`

```
SELECT * FROM v$diag_trace_file  
where con_id=1;
```

ADR_HOME	TRACE_FILENAME	CHANGE_TIME	MODIFY_TIME	CON_ID
/u01/app/oracle/diag/rdbms/franz/FRANZ	FRANZ_ora_6215.trc	14-AUG-17 10.55.13.000 AM +01:00	14-AUG-17 10.55.13.000 AM +01:00	1
/u01/app/oracle/diag/rdbms/franz/FRANZ	FRANZ_vktm_6257.trc	14-AUG-17 11.44.56.000 AM +01:00	14-AUG-17 11.44.56.000 AM +01:00	1
/u01/app/oracle/diag/rdbms/franz/FRANZ	FRANZ_ofsd_6273_6275.trc	14-AUG-17 10.55.12.000 AM +01:00	14-AUG-17 10.55.12.000 AM +01:00	1
/u01/app/oracle/diag/rdbms/franz/FRANZ	FRANZ_vkrm_6279.trc	14-AUG-17 11.45.03.000 AM +01:00	14-AUG-17 11.45.03.000 AM +01:00	1
/u01/app/oracle/diag/rdbms/franz/FRANZ	FRANZ_svcb_6281.trc	14-AUG-17 10.55.12.000 AM +01:00	14-AUG-17 10.55.12.000 AM +01:00	1
/u01/app/oracle/diag/rdbms/franz/FRANZ	FRANZ_dia0_6285.trc	14-AUG-17 11.44.57.000 AM +01:00	14-AUG-17 11.44.57.000 AM +01:00	1
/u01/app/oracle/diag/rdbms/franz/FRANZ	FRANZ_dia0_6285_base_1.trc	14-AUG-17 11.44.57.000 AM +01:00	14-AUG-17 11.44.57.000 AM +01:00	1

Views für Tracefile Diagnose

- `v$sqldiag_trace_file_contents`

```
SELECT payload FROM v$sqldiag_trace_file_contents
where trace_filename = 'FRANZ_ora_6215.trc';
```

PAYLOAD

```
-----
Trace file /u01/app/oracle/diag/rdbms/franz/FRANZ/trace/FRANZ_ora_6215.trc
Oracle Database 12c Enterprise Edition Release 12.2.0.1.0 - 64bit Production
Build label: RDBMS_12.2.0.1.0_LINUX.X64_170125
ORACLE_HOME: /u01/app/oracle/product/12.2.0/dbhome_1
System name: Linux
Node name: degenhardt.carajandb.intra
Release: 3.8.13-55.1.6.el7uek.x86_64
Version: #2 SMP Wed Feb 11 14:18:22 PST 2015
Machine: x86_64
Storage: ?
Instance name: FRANZ
Redo thread mounted by this instance: 0 <none>
Oracle process number: 0
Unix process pid: 6215, image:
```

```
*** 2017-08-14T11:55:10.647636+02:00
```

```
*** 2017-08-14T11:55:10.650480+02:00
```

```
KSQL: Non-migrateable latch space size: 1573552
```

```
*** 2017-08-14T11:55:10.650757+02:00
```

```
ASGA/ISGA using npools = 1 based on nfobs = 480 and initcount = 40712
```

Sonstige Neue Funktionen

- AL32UTF8 als Default Database Character Set
- Unicode 7.0 Support
- JSON Support
- Full Database Encryption
- Erweiterungen für
 - Materialized Views
 - APEX
 - ACFS
 - RAC (z.B. SYSRAC)
 - Direct NFS
 - InMemory

Deprecation

The DBMS_DEBUG package is deprecated in Oracle Database 12c release 2 (12.2). Oracle recommends that you use DBMS_DEBUG_JDWP.

In earlier releases, PL/SQL included the DBMS_DEBUG package to enable internal and third-party tools to debug PL/SQL programs. The DBMS_DEBUG package provides APIs to set breakpoints, obtain values of variables, and so on. This functionality has been provided by the DBMS_DEBUG_JDWP package for several releases. DBMS_DEBUG_JDWP provides the equivalent PL/SQL debugging capabilities, and it enables seamless debugging of PL/SQL routines when it calls into or is called from server-side Java (OJVM) with Java stored procedures.

The DBMS_JOB package is deprecated, and may be desupported in a future release.

Oracle recommends that developers move to DBMS_SCHEDULER, which provides a richer set of features and capabilities.

Direct File System Placement for OCR and Voting Files

Placing OCR and Voting Disk files on shared file systems is deprecated in favor of placing the files on Oracle ASM.

Starting with Oracle Grid Infrastructure 12c Release 2 (12.2), the placement of Oracle Clusterware files: the Oracle Cluster Registry (OCR), and the Voting Files, directly on a shared file system is desupported in favor of having Oracle Clusterware files managed by Oracle Automatic Storage Management (Oracle ASM). You cannot place Oracle Clusterware files directly on a shared file system. If you need to use a supported shared file system, either a Network File System, or a shared cluster file system instead of native disks devices, then you must create Oracle ASM disks on supported network file systems that you plan to use for hosting Oracle Clusterware files before installing Oracle Grid Infrastructure. You can then use the Oracle ASM disks in an Oracle ASM disk group to manage Oracle Clusterware files.

If your Oracle Database files are stored on a shared file system, then you can continue to use the same for database files, instead of moving them to Oracle ASM storage.

Desupport

Advanced Replication

Starting in Oracle Database 12c release 2 (12.2), the Advanced Replication feature of Oracle Database is desupported.

The Oracle Database Advanced Replication feature is desupported in its entirety. The desupport of this feature includes all functionality associated with this feature: multimaster replication, updateable materialized views, hierarchical materialized views, and deployment templates. Read-only materialized views are still supported with basic replication.

Oracle recommends that you replace your use of Advanced Replication with Oracle GoldenGate.

Multitenant Database

„Klassische Datenbankarchitektur“

- NON-CDB
 - Architektur bis Oracle 11.2
- Multitenant Architektur
 - Alternative Architektur ab Version 12.1.1 für alle Editionen
- Multitenant Option
 - Kostenpflichtig für die Enterprise Edition
 - Bis zu 253 PDBs pro CDB (Exadata ab 12.2 4096 PDBs)

The non-CDB architecture was deprecated in Oracle Database 12c. It can be desupported and unavailable in a release after Oracle Database 12c Release 2. Oracle recommends use of the CDB architecture.

Multitenant Database 12.2

- Eigener Undo-Tablespace möglich
 - Flashback Pluggable Database
- Unterschiedliche Zeichensätze in einer CDB
 - CDB muss aber AL32UTF8 sein
- Ressourcenbegrenzung
- Clonen von PDBs im laufenden Betrieb
- Application Container und PDBs
- Relocate PDB
- Refreshable PDB
- Proxy PDB
- 4096 PDBs pro CDB (Nur Exadata!)
- MAX_PDBS Parameter

Lokales Undo-Management

Database Configuration Assistant - Create a database - Step 5 of 16@trzlora101.carajandb.intra

Specify Database Identification Details

ORACLE 12^C DATABASE

Provide a unique database identifier information. An Oracle database is uniquely identified by a Global database name, typically of the form "name.domain".

Global database name:

SID Prefix:

Service name:

Create as Container database

A Container database can be used for consolidating multiple databases into a single database, and it enables database virtualization. A Container database (CDB) can have zero or more pluggable databases (PDB).

Use Local Undo tablespace for PDBs

Create an empty Container database

Create a Container database with one or more PDBs

Number of PDBs:

PDB name:

Help < Back Next > Finish Cancel

Flashback PDB 12.2

- Flashback Pluggable Database bei 12.2 möglich
- Voraussetzung: PDB muss geschlossen sein

```
RMAN> FLASHBACK PLUGGABLE DATABASE angel
 TO TIME "to_date('12.11.2016 12:00:00','DD.MM.YYYY HH24:MI:SS')";

Starting flashback at 12-NOV-16
using target database control file instead of recovery catalog
allocated channel: ORA_DISK_1
channel ORA_DISK_1: SID=76 device type=DISK

starting media recovery

...
/u03/orabackup/LEONARD/LEONARD/backupset/2016_11_12/o1_mf_anxxx_TAG20161112T134413_d2g3nxd3_.bkp
channel ORA_DISK_1: piece
handle=/u03/orabackup/LEONARD/LEONARD/backupset/2016_11_12/o1_mf_anxxx_TAG20161112T134413_d2g3nxd3_.bkp
tag=TAG20161112T134413
...
archived log file name=/u03/orabackup/LEONARD/LEONARD/archivelog/2016_11_12/o1_mf_1_30_d2g3yqry_.arc RECID=8
STAMP=927726570
media recovery complete, elapsed time: 00:00:01
Finished flashback at 12-NOV-16
```

- CDB Resource Plan
 - CPU pro PDB (Shares, Limit)
 - Memory pro PDB (Shares, Limit, Minimum)
 - Parallelisierungsgrad (Shares, Limit)
- PDB Parameter
 - IOPS (I/O per Second)
 - MBPS (MB per Second)

- Jede PDB eigene SGA
 - SGA_TARGET
 - DB_CACHE_SIZE
 - SHARED_POOL_SIZE
 - PGA_AGGREGATE_TARGET
 - PGA_AGGREGATE_LIMIT

```
SQL> ALTER SESSION SET CONTAINER=suzanne;
```

```
SQL> show parameter sga
```

NAME	TYPE	VALUE
sga_max_size	big integer	2512M
sga_min_size	big integer	0
sga_target	big integer	0

```
SQL> ALTER SYSTEM SET sga_target=500M;
```

```
SQL> show parameter sga
```

NAME	TYPE	VALUE
sga_max_size	big integer	2512M
sga_min_size	big integer	0
sga_target	big integer	500M

```
SQL> ALTER SESSION SET CONTAINER=CDB$ROOT;
```

```
SQL> show parameter sga
```

NAME	TYPE	VALUE
sga_max_size	big integer	2512M
sga_min_size	big integer	0
sga_target	big integer	2512M

- Erstellen eines lokalen Clones (gleiche CDB) aus einer geöffneten PDB
- Voraussetzung:
 - ARCHIVELOG Modus aktiv (sonst Read-Only)

```
SQL> CREATE PLUGGABLE DATABASE angel
 FROM suzanne
 FILE_NAME_CONVERT=('SUZANNE','ANGEL');

SQL> ALTER pluggable database ANGEL OPEN;

SQL> ALTER PLUGGABLE DATABASE ANGEL SAVE STATE;
```

Snapshot Copy PDB

- OMF: CREATE_FILE_DEST Parameter für das Verzeichnis
- Das Verzeichnis muss existieren

```
SQL> CREATE PLUGGABLE DATABASE sonate1
 ADMIN USER pdb_admin IDENTIFIED BY manager
 CREATE_FILE_DEST='/u02/oranfs/JOSEPH/SONATE1';
SQL> ALTER PLUGGABLE DATABASE sonate1 OPEN;
SQL> ALTER PLUGGABLE DATABASE sonate1 OPEN READ ONLY FORCE;
SQL> ALTER PLUGGABLE DATABASE sonate1 SAVE STATE;
SQL> CREATE PLUGGABLE DATABASE sonatine FROM sonate1
 CREATE_FILE_DEST='/u02/oranfs/JOSEPH/SONATINE' SNAPSHOT COPY;
```

Snapshot Copy PDB

- Größe der Dateien (CON ID 7 + 8)

The screenshot shows a SQL Developer window with the following SQL query:

```
SELECT * FROM cdb_data_files  
WHERE con_id IN (1,2,7,8)
```

The result is displayed in a Data Grid with the following columns: FILE_NAME, FILE_ID, CON_ID, TABLESPACE_NAME, BYTES, USER_BYTES, BLOCKS, MAXBYTES, STATUS, and F. The data rows are as follows:

FILE_NAME	FILE_ID	CON_ID	TABLESPACE_NAME	BYTES	USER_BYTES	BLOCKS	MAXBYTES	STATUS	F
/u02/oranfs/JOSEPH/SONATE1/JOSEPH/00AB52D5EA461844E053191E10ACC948/datafile/o1_mf_system_9yvzxc8_.dbf	22	7	SYSTEM	262144000	261095424	32000	34359721984	AVAILABLE	
/u02/oranfs/JOSEPH/SONATE1/JOSEPH/00AB52D5EA461844E053191E10ACC948/datafile/o1_mf_sysaux_9yvzxcq_.dbf	23	7	SYSAUX	576716800	575668224	70400	34359721984	AVAILABLE	
/u02/oradata/JOSEPH/datafile/o1_mf_system_9xkcykrl_.dbf	1	1	SYSTEM	838860800	837812224	102400	34359721984	AVAILABLE	
/u02/oradata/JOSEPH/datafile/o1_mf_sysaux_9xkcw6kl_.dbf	3	1	SYSAUX	817889280	816840704	99840	34359721984	AVAILABLE	
/u02/oradata/JOSEPH/datafile/o1_mf_undotbs1_9xkd261f_.dbf	4	1	UNDOTBS1	225443840	224395264	27520	34359721984	AVAILABLE	
/u02/oradata/JOSEPH/datafile/o1_mf_users_9xkd24yj_.dbf	6	1	USERS	5242880	4194304	640	34359721984	AVAILABLE	
• /u02/oranfs/JOSEPH/nfstest01.dbf	21	1	NFSTEST	10485760	9437184	1280		0 AVAILABLE	
/u02/oranfs/JOSEPH/SONATINE/JOSEPH/00AB52D5EA481844E053191E10ACC948/datafile/o1_mf_system_9yw037k6_.dbf	24	8	SYSTEM	262144000	261095424	32000	34359721984	AVAILABLE	
▶ /u02/oranfs/JOSEPH/SONATINE/JOSEPH/00AB52D5EA481844E053191E10ACC948/datafile/o1_mf_sysaux_9yw037m1_.dbf	25	8	SYSAUX	576716800	575668224	70400	34359721984	AVAILABLE	

Snapshot Copy PDB

- Stimmt das?
 - Besser Linux Kommando „du“

```
$ du -sh *  
  
11M nfstest01.dbf  
801M SONATE1  
952K SONATINE
```

- Direkter Umzug einer PDB von einer CDB in eine andere
 - Über Datenbank-Link → SYSDBA oder SYSOPER Privileg
- **Availability Parameter:**
 - MAX → Listener Connections sollen automatisch umgeleitet werden
 - NORMAL → Es gibt nur einen Listener (beide CDBs sind auf dem selben Server)
- Alte PDB wird nach erfolgreichem Umzug automatisch gelöscht

- Source Datenbank (CDB):

```
SQL> CREATE USER c##johannes IDENTIFIED BY manager CONTAINER=ALL;  
SQL> GRANT connect, dba TO c##johannes CONTAINER=ALL;  
SQL> GRANT sysdba TO c##johannes CONTAINER=ALL;  
SQL> GRANT create pluggable database TO c##johannes;
```

- Ziel Datenbank (CDB):

```
SQL> CREATE DATABASE LINK tc01  
CONNECT TO c##johannes IDENTIFIED BY manager  
using 'TC01';
```

```
CREATE PLUGGABLE DATABASE johannes  
FROM johannes@TC01  
RELOCATE AVAILABILITY MAX  
FILE_NAME_CONVERT=('/u03/oradata/TC01/pdbshared', '/u02/oradata/LEONARD',  
'/u03/temp/TC01/', '/u02/oradata/LEONARD');
```

- Automatische Synchronisation zwischen Quell- und Ziel-PDB
- Gedacht für Test und Entwicklung
- Refreshmodes:
 - None
 - Manual
 - Every n Minutes

Kann als Standby Lösung für die Standard Edition benutzt werden

1. Anlegen des Benutzers für den Datenbank-Link (Quelle)

```
SQL> CREATE USER c##johannes IDENTIFIED BY manager CONTAINER=ALL;  
SQL> GRANT connect, sysoper, dba TO c##johannes CONTAINER=ALL;
```

2. Erstellen eines Datenbank (Ziel)

```
SQL> create database link UDO  
 connect to c##johannes identified by manager using 'UDO';
```

3. Erstellen der Pluggable Database (Ziel)

```
SQL> create pluggable database CELLO from CELLO@udo  
 file_name_convert=('UDO','HERBERT')  
 refresh mode every 1 minutes;
```

4. Die Ziel-PDB bleibt geschlossen!

- Alert-File auf der Zieldatenbank

```
2017-08-14T17:49:30.609246+02:00
CELLO(4):alter pluggable database refresh
2017-08-14T17:49:32.982410+02:00
Applying media recovery for pdb-4099 from SCN 1699593 to SCN 1699622
Remote log information: count-1
thr-1, seq-25, logfile-
/u03/fast_recovery_area/UDO/UDO/foreign_archivelog/CELLO/2017_08_14/o1_mf_1_25_785496285_.arc, los-
1691300, nxs-18446744073709551615
CELLO(4):Media Recovery Start
2017-08-14T17:49:32.983880+02:00
CELLO(4):Serial Media Recovery started
2017-08-14T17:49:33.064562+02:00
CELLO(4):Media Recovery Log
/u03/fast_recovery_area/UDO/UDO/foreign_archivelog/CELLO/2017_08_14/o1_mf_1_25_785496285_.arc
2017-08-14T17:49:33.244700+02:00
CELLO(4):Incomplete Recovery applied until change 1699622 time 08/14/2017 17:49:30
2017-08-14T17:49:33.262457+02:00
CELLO(4):Media Recovery Complete (HERBERT)
CELLO(4):Completed: alter pluggable database refresh
```


Releases und Support

- 12.2 Cloud → November 2016
- 12.2 Linux, Solaris on Premisses → 01. März 2017
- 12.2 Windows → 15. März 2017
- Erstes Patch Set (12.2.0.2=18) → Q4 2017 (voraussichtlich)

Support / Roadmap Stand August 2017

Quelle: Release Schedule of Current Database Releases (Doc ID 742060.1)

Deutsche ORACLE-Anwendergruppe e.V.

- Ab Oracle 12.2 neue Benennung und Freigabeplanung
- RU → Release Unit

- SPU contains only the CPU program security fixes
- PSU contains the CPU program security fixes and additional high-impact/low-risk critical bug fixes
- BP includes all PSU fixes along with fixes targeted at the specific BP environment for 12.1
- RU-RUR includes all PSU fixes along with fixes targeted at the specific BP environment for 12.2 and higher

An installation can only use **one** of the SPU, PSU, BP, or RU-RUR patching methods.

Quelle: Oracle Database - Overview of Database Patch Delivery Methods (Doc ID 1962125.1)

Testing Recommendation by Patch Type

Customers are advised to perform testing of patches in a test environment prior to deployment to critical production environments.

The following table gives an overview of the level of testing recommended for each patch type:

	Interim Patch	PSU, SPU	Bundle Patch, RU-RUR	Patch Set Release
Install / Rollback	Yes	Yes	Yes	Yes
Bug Fix Verification	Where possible and relevant			
Admin Activities	Not required	Basic	Basic	Full
Application Function	Not required	Core applications only	Core and non-core applications	Full
Application Performance	Not required	Not required	Not required	Full

Quelle: Oracle Database - Overview of Database Patch Delivery Methods (Doc ID 1962125.1)

- Release Update (RU) und Release Update Revision (RUR)
 - Ab Version 12.2
 - Ersetzen PSUs, Bundle Patches
 - Schedule: einmal pro Quartal
 - Enthalten beide alle Security Fixes
 - Sind nicht kompatibel mit PSUs bzw. Bundle Patches
- RU:
 - RUs are proactive, highly tested bundles of critical fixes which enable customers to avoid known issues.
- RUR:
 - RURs contain security and regression fixes to a RU that extend the RU's lifetime up to two quarters. They are specific to a particular RU.

Quelle: Release Update and Release Update Revisions for Database Proactive Patch Program (Doc ID 2285040.1)

VMware Support & Subscription

Support Status for VMware Virtualized Environments

Oracle has not certified any of its products on VMware virtualized environments. Oracle Support will assist customers running Oracle products on VMware in the following manner: Oracle will only provide support for issues that either are known to occur on the native OS, or can be demonstrated not to be as a result of running on VMware.

If a problem is a known Oracle issue, Oracle support will recommend the appropriate solution on the native OS.

Support Position for Oracle Products Running on VMWare Virtualized Environments (Doc ID 249212.1)

Prozessor bezeichnet alle Prozessoren, auf denen die Oracle Programme installiert sind und/oder ablaufen. Auf Programme, die auf Prozessor-Basis lizenziert sind, dürfen ihre internen User (inklusive Beauftragte und Auftragnehmer) und externe dritte User zugreifen. Bei dem Programm Healthcare Transaction Base zählen bei der Ermittlung der Anzahl der erforderlichen Lizenzen nur die Prozessoren, auf denen Internet Application Server Enterprise Edition und dieses Programm installiert sind und/oder ablaufen. Für die Programme iSupport, iStore und Configurator zählen zur Ermittlung der Anzahl der für das lizenzierte Programm erforderlichen Lizenzen nur die Prozessoren, auf denen Internet Application Server (Standard Edition und/oder Enterprise Edition) und das lizenzierte Programm ablaufen; bei diesen Lizenzen dürfen Sie das lizenzierte Programm auch auf den Prozessoren installieren und/oder ablaufen lassen, auf denen eine lizenzierte Oracle Datenbank (Standard Edition und/oder Enterprise Edition) installiert ist und/oder abläuft.

<http://www.oracle.com/us/corporate/pricing/olsadef-de-v101003-070578.pdf>

... und Lizenzierung?

Oracle's Licensing Policy Docs

Document	Contractual?	Accurate?
Technical Support Policy	Yes	
Processor Core Factor Table	Yes	
Application Licensing Table	Yes	
Partitioning Policy	No	No
Software Investment Guide	No	Yes
Licensing Data Recovery Environments	No	No
Oracle Technology Hosting Guide	No	Yes
Licensing Software in the Cloud Computing Environment	No	Yes

© 2017 House of Brick Technologies, LLC

- DOAG Expertenseminar
 - Hochverfügbarkeit mit Multitenant Database
- DOAG Konferenz und Ausstellung
 - Flashback Database
 - Don't Panic DBA
 - Open Mic Session
 - Battle Virtualisierung
- DOAG Schulungstag
 - Oracle 12.2 New Features

12. bis 13. September 2017

21. bis 23. November 2017

21. November 14:00 Uhr

21. November 17:00 Uhr

21. November 18:00 Uhr

22. November 10:00 Uhr

24. November 2017

- E-Mail: johannes.ahrends@carajandb.com
- Homepage: www.carajandb.com
- Adresse:
 - CarajanDB GmbH
Siemensstraße 25
50374 Erftstadt
- Telefon:
 - +49 (22 35) 1 70 91 84
 - +49 (1 70) 4 05 69 36
- Twitter: [carajandb](https://twitter.com/carajandb)
- Facebook: [johannes.ahrends](https://www.facebook.com/johannes.ahrends)
- Blog: blog.carajandb.com

Fragen

Skripte

- **Beispiel:**

```
SELECT tablespace_name,  
 trunc(sum(bytes)/1024/1024) Mbytes,  
 trunc(sum(decode(maxbytes,0,bytes,maxbytes)/1024/1024)) maxmbytes  
FROM dba_data_files  
GROUP BY tablespace_name;
```

TABLESPACE_NAME	MBYTES	MAXMBYTES
-----	-----	-----
SYSAUX	870	32767
UNDOTBS1	920	32767
USERS	5	32767
SYSTEM	800	32767

- Ist das richtig? – Es kommt darauf an!
- Es handelt sich hier wahrscheinlich um eine CDB, weil der UNDO-Tablespace angezeigt wird

- Ist das hier besser?

```
SELECT tablespace_name,  
 trunc(sum(bytes)/1024/1024) Mbytes,  
 trunc(sum(decode(maxbytes,0,bytes,maxbytes)/1024/1024)) maxmbytes  
FROM cdb_data_files  
GROUP BY tablespace_name;
```

TABLESPACE_NAME	MBYTES	MAXMBYTES
USERS	405	38911
UNDOTBS1	920	32767
SYSTEM	1320	98303
SYSAUX	2070	98303

- Die MBYTES scheinen okay aber MAXMBYTES sehen merkwürdig aus!

Vielleicht passt das hier?

```
SELECT con_id, tablespace_name,  
 trunc(sum(bytes)/1024/1024) Mbytes,  
 trunc(sum(decode(maxbytes,0,bytes,maxbytes)/1024/1024)) maxmbytes  
FROM cdb_data_files  
GROUP BY con_id, tablespace_name  
ORDER BY con_id;
```

CON_ID	TABLESPACE_NAME	MBYTES	MAXMBYTES
1	USERS	5	32767
1	UNDOTBS1	920	32767
1	SYSTEM	800	32767
1	SYSAUX	870	32767
3	USERS	100	5120
3	SYSAUX	600	32767
3	SYSTEM	260	32767
4	USERS	300	1024
4	SYSTEM	260	32767
4	SYSAUX	600	32767

Example 43-7 Showing the Data Files for Each PDB in a CDB

This example queries the `DBA_PDBS` and `CDB_DATA_FILES` views to show the name and location of each data file for all of the PDBs in a CDB, including the seed.

```
COLUMN PDB_ID FORMAT 999
COLUMN PDB_NAME FORMAT A8
COLUMN FILE_ID FORMAT 9999
COLUMN TABLESPACE_NAME FORMAT A10
COLUMN FILE_NAME FORMAT A45

SELECT p.PDB_ID, p.PDB_NAME, d.FILE_ID, d.TABLESPACE_NAME, d.FILE_NAME
FROM DBA_PDBS p, CDB_DATA_FILES d
WHERE p.PDB_ID = d.CON_ID
ORDER BY p.PDB_ID;
```

Sample output:

PDB_ID	PDB_NAME	FILE_ID	TABLESPACE	FILE_NAME
2	PDB\$SEED	6	SYSAUX	/disk1/oracle/dbs/pdbseed/cdb1_ax.f
2	PDB\$SEED	5	SYSTEM	/disk1/oracle/dbs/pdbseed/cdb1_db.f
3	HRPDB	9	SYSAUX	/disk1/oracle/dbs/hrpdb/hrpdb_ax.f
3	HRPDB	8	SYSTEM	/disk1/oracle/dbs/hrpdb/hrpdb_db.f
3	HRPDB	13	USER	/disk1/oracle/dbs/hrpdb/hrpdb_usr.dbf
4	SALESPDB	15	SYSTEM	/disk1/oracle/dbs/salespdb/salespdb_db.f
4	SALESPDB	16	SYSAUX	/disk1/oracle/dbs/salespdb/salespdb_ax.f
4	SALESPDB	18	USER	/disk1/oracle/dbs/salespdb/salespdb_usr.dbf

- CDB_-Views ignorieren die SEED PDB
- Mike Dietrich
(https://blogs.oracle.com/UPGRADE/entry/new_undocumented_parameters_in_oracle):
 - EXCLUDE_SEED_CDB_VIEW
 - Undocumented
 - Per feedback by the Multitenant team:
 - Default: TRUE
 - Setting this parameter to FALSE would return results for the seed database when querying against the CDB views

Das hier sollte „richtig“ sein!

```
ALTER SYSTEM SET exclude_seed_cdb_view=FALSE;
SELECT con_id, tablespace_name,
 trunc(sum(bytes)/1024/1024) Mbytes,
 trunc(sum(decode(maxbytes,0,bytes,maxbytes)/1024/1024)) maxmbytes
FROM cdb_data_files
GROUP BY con_id, tablespace_name
ORDER BY con_id;
```

CON_ID	TABLESPACE_NAME	MBYTES	MAXMBYTES
1	USERS	5	32767
1	UNDOTBS1	920	32767
1	SYSTEM	800	32767
1	SYSAUX	870	32767
2	SYSTEM	250	32767
2	SYSAUX	550	32767
3	USERS	100	5120
3	SYSAUX	600	32767
3	SYSTEM	260	32767
4	USERS	300	1024
4	SYSTEM	260	32767
4	SYSAUX	600	32767