
DBA Best Practices
What should I do today?

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

presentation for:
September 2011

Disclaimer

This room is an unsafe harbour

No one from Oracle has previewed this presentation

No one from Oracle knows what I'm going to say

No one from Oracle knows what I'm going to demo

No one from Oracle has supplied any of my materials

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

This presentation will include live in SQL*Plus demos
because the technology is currently available and
works very very well

You may rely upon this presentation to make decisions
for your enterprise

This non-disclaimer has not been approved by Oracle Legal

Daniel A. Morgan

� Oracle ACE Director

� University of Washington Oracle Instructor for 10 years

� The Morgan of Morgan’s Library on the web

� Board Member: Western Washington OUG

� Member UKOUG

� Conference Speaker
� OpenWorld, Collaborate,

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

� OpenWorld, Collaborate,
Kaleidoscope, Brazil, Bulgaria,
Canada, Chile, Costa Rica,
Denmark, Estonia, Finland,
Germany, Japan, New Zealand,
Norway, Peru, Sweden,
U.K., U.S., Uruguay

� 11g Beta Tester

cd $MORGAN_HOME

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

cd $MORGAN_HOME

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Morgan’s Library: www.morganslibrary.org

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Syllabus

� What should I do today?

� What should I know (about my database)?

� Oracle's Database Bug of the Year

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

What Should I Do Today?

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

How do DBAs learn to do their job?

� University

� Books

� Technical Journals

� Oracle Magazine

� Websites

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

� How do physicians and surgeons know what to do?

� Accountants?

� Engineers?

� Lawyers?

� Pharmacists?

Alert Log Review (1 of 2)

Wed Apr 20 13:17:34 2011

Errors in file C:\ORACLE\diag\rdbms\orabase\orabase\trace\orabase_ckpt_13076.trc:

ORA-00206: error in writing (block 3, # blocks 1) of control file

ORA-00202: control file: 'C:\ORACLE\FAST_RECOVERY_AREA\ORABASE\CONTROL02.CTL'

ORA-27072: File I/O error

OSD-04008: WriteFile() failure, unable to write to file

O/S-Error: (OS 33) The process cannot access the file because another process has locked a portion of the file.

Errors in file C:\ORACLE\diag\rdbms\orabase\orabase\trace\orabase_ckpt_13076.trc:

ORA-00221: error on write to control file

ORA-00206: error in writing (block 3, # blocks 1) of control file

ORA-00202: control file: 'C:\ORACLE\FAST_RECOVERY_AREA\ORABASE\CONTROL02.CTL'

ORA-27072: File I/O error

OSD-04008: WriteFile() failure, unable to write to file

O/S-Error: (OS 33) The process cannot access the file because another process has locked a portion of the file.

� Keyword search for "ORA-", "Warning" and "Error"

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Tue Jan 18 18:20:18 2011

Create controlfile reuse set database "orabase"

MAXINSTANCES 8

MAXLOGHISTORY 1

MAXLOGFILES 16

MAXLOGMEMBERS 3

MAXDATAFILES 100

Datafile

'C:\oracle\oradata\orabase\SYSTEM01.DBF',

'C:\oracle\oradata\orabase\SYSAUX01.DBF',

'C:\oracle\oradata\orabase\UNDOTBS01.DBF',

'C:\oracle\oradata\orabase\USERS01.DBF'

LOGFILE GROUP 1 ('C:\oracle\oradata\orabase\redo01.log') SIZE 51200K,

GROUP 2 ('C:\oracle\oradata\orabase\redo02.log') SIZE 51200K,

GROUP 3 ('C:\oracle\oradata\orabase\redo03.log') SIZE 51200K RESETLOGS

WARNING: Default Temporary Tablespace not specified in CREATE DATABASE command

Default Temporary Tablespace will be necessary for a locally managed database in future release

Altert Log Review (2 of 2)

Sat May 13 09:17:34 2011

Starting up:

Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production

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

Using parameter settings in server-side spfile C:\ORACLE\PRODUCT\11.2.0\DB_1\DATABASE\SPFILEORABASE.ORA

System parameters with non-default values:

processes = 150

memory_target = 1232M

control_files = "C:\ORACLE\ORADATA\ORABASE\CONTROL01.CTL"

control_files = "C:\ORACLE\FLASH_RECOVERY_AREA\ORABASE\CONTROL02.CTL"

db_block_size = 8192

compatible = "11.2.0.0.0"

db_recovery_file_dest = "C:\oracle\flash_recovery_area"

db_recovery_file_dest_size= 3852M

undo_tablespace = "UNDOTBS1"

� Search for Obsolete Startup Parameters

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

undo_tablespace = "UNDOTBS1"

remote_login_passwordfile= "EXCLUSIVE"

db_domain = ""

dispatchers = "(PROTOCOL=TCP) (SERVICE=orabaseXDB)"

audit_file_dest = "C:\ORACLE\ADMIN\ORABASE\ADUMP"

audit_trail = "DB"

db_name = "orabase"

open_cursors = 300

parallel_automatic_tuning= TRUE

diagnostic_dest = "C:\ORACLE"

Deprecated system parameters with specified values:

parallel_automatic_tuning

End of deprecated system parameter listing

� Alert Log

� v$database_block_corruption

� DBMS_DBVERIFY

� DBV Utility

Block Level Corruption

SQL> SELECT * FROM v$database_block_corruption where rownum = 1;

FILE# BLOCK# BLOCKS CORRUPTION_CHANGE# CORRUPTION

---------- ---------- ---------- --------------------- ---------

22 162844 4 10594075667556 CORRUPT

SQL> select tablespace_name, file_name

2 from dba_data_files

3 where file_id = 22;

TABLESPACE_NAME FILE_NAME

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

� RMAN> RECOVER CORRUPTION LIST;

TABLESPACE_NAME FILE_NAME

------------------------------ ---------------------------------------

EXAMPLE C:\ORACLE\ORADATA\ORABASE\EXAMPLE01.DBF

SQL> select owner, segment_name

2 from dba_extents

3 where file_id = 22

4 and block_id between 62844 and 62848;

OWNER SEGMENT_NAME

------------------------------ ------------

UWCLASS DBA_ARGS

Verify Backup Quality

� Do you have (a real) backup?

� RMAN

� Snap and Clone

� Can you restore and recover?
� v$backup_corruption

� v$copy_corruption

� RMAN> BACKUP VALIDATE CHECK LOGICAL;

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

� RMAN> BACKUP VALIDATE CHECK LOGICAL;

Backup Quality Verification

SELECT start_time, end_time, status

FROM v$rman_backup_job_details

ORDER BY 1;

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Verify Backup Quality

� SPFILE
� v$backup_spfile_details

� Control file

� v$backup_controlfile_details

� Password file

� dot ORA files
� listener.ora

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

� listener.ora

� sqlnet.ora

� tnsnames.ora

� ASM

� Clusterware

� OCR

� Voting Disk

Invalid Objects

� Invalid PL/SQL Objects

SQL> select owner, object_type, object_name

2 from dba_objects

3 where status = 'INVALID'

4 order by 1,2,3;

OWNER OBJECT_TYPE OBJECT_NAME

------------------------------ ------------------- -------------------

GLOBAL VIEW CHANNEL_DIMVIEW

GLOBAL VIEW CUSTOMER_DIMVIEW

GLOBAL VIEW PRODUCT_DIMVIEW

GLOBAL VIEW TIME_DIMVIEW

GLOBAL VIEW UNITS_CUBE_CUBEVIEW

MLIB PROCEDURE ALLCBLAST

MLIB PROCEDURE ALLEBLAST

MLIB PROCEDURE CBLAST

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

MLIB PROCEDURE CBLAST

MLIB PROCEDURE CLEAN_LIST

MLIB PROCEDURE EBLAST

MLIB PROCEDURE VANCBLAST

MLIB PROCEDURE VANEBLAST

UWCLASS PACKAGE BODY INDEX_UTIL

UWCLASS PACKAGE BODY UTL_SPADV

SQL> alter procedure mlib.allcblast compile;

Warning: Procedure altered with compilation errors.

SQL> sho err

Errors for PROCEDURE MLIB.ALLCBLAST:

LINE/COL ERROR

--------- --

26/7 PL/SQL: Statement ignored

26/7 PLS-00201: identifier 'SYS.DBMS_LOCK' must be declared

Invalid Objects

� Invalid Indexes

SQL> select owner, index_name, index_type

2 from dba_indexes

3 where status not in ('VALID', 'N/A')

4 order by 1,3,2;

OWNER INDEX_NAME INDEX_TYPE

------------------------- ------------------------------ ----------

GSM_DH ERC_PATH_HR_IDX NORMAL

GSM_DH NOK_PATH_HR_IDX NORMAL

GSM_DH NOR_PATH_HR_IDX NORMAL

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

GSM_DH NOR_PATH_HR_IDX NORMAL

GSM_DH SIE_PATH_HR_IDX NORMAL

KC4983 LOCATION_SPATIAL_IDX DOMAIN

KC4983 SYS_C0021882 NORMAL

UMTS_DH ERC_BBP_NODEB_KPI_IDX NORMAL

UMTS_DH ERC_CELL_1030_IDX NORMAL

UMTS_DH ERC_CELL_DH_IDX NORMAL

UMTS_DH ERC_CELL_KPI_IDX_BACKUP NORMAL

UMTS_DH ERC_SECTOR_1030_IDX NORMAL

UMTS_DH ERC_SECTOR_DH_IDX NORMAL

UMTS_DH ERC_SECTOR_KPI_IDX_BACKUP NORMAL

Invalid Objects

� Objects in debug mode
� Thanks to Toad, PLSQL Developer, and similar tools

SQL> select owner, type, name

2 from dba_plsql_object_settings

3 where plsql_debug = 'TRUE'

4 order by 1,2,3;

OWNER TYPE NAME

------------------------- ------------ ------------------------------

E911_NATIONAL_REPORTING TYPE TYP_HANDSET_INTRADO

E911_NATIONAL_REPORTING TYPE TYP_HANDSET_TCS

E911_NATIONAL_REPORTING TYPE BODY TYP_HANDSET_INTRADO

E911_NATIONAL_REPORTING TYPE BODY TYP_HANDSET_TCS

JW430N PROCEDURE CHECKERICMAPPING

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

JW430N PROCEDURE CHECKERICMAPPING

JW430N PROCEDURE CREATE_ERIC_MAPPING

KG449W PACKAGE BULK_GATHER_V2

KG449W PACKAGE BULK_GATHER_V2_STAGE

KG449W PACKAGE CELLTRAFFICDATA

KG449W PACKAGE LTE_BULK_ETL

KG449W PACKAGE QUERY_CODE_PKG

KG449W PACKAGE BODY BULK_GATHER_V2

KG449W PACKAGE BODY BULK_GATHER_V2_STAGE

KG449W PACKAGE BODY CELLTRAFFICDATA

KG449W PACKAGE BODY LTE_BULK_ETL

KG449W PACKAGE BODY QUERY_CODE_PKG

KG449W PROCEDURE CRC

KG449W PROCEDURE GEN_CELLTRAFFICDATA

KG449W PROCEDURE GEN_CONFIG_PARAM

KG449W PROCEDURE NOR_DEL

KG449W PROCEDURE VENDORS

M62085 FUNCTION ADDARR

Invalid Objects

� Objects compiled with the wrong optimizer mode

SQL> select owner, type, name, plsql_optimize_level

2 from dba_plsql_object_settings

3 where plsql_optimize_level is not null

4 and plsql_optimize_level <> 2

5 order by 1,2,3;

OWNER TYPE NAME PLSQL_OPTIMIZE_LEVEL

------------------------- ------------ ------------------------------ --------------------

AIRCOM TYPE ALARM_VIEW_ALL_SC_TAB 1

AIRCOM TYPE ALARM_VIEW_ALL_T 1

GLOBAL PROCEDURE CUSTOM_GRANT 1

GLOBAL PROCEDURE REVOKE_GRANT 1

KG449W PACKAGE BULK_GATHER_V2 1

KG449W PACKAGE BULK_GATHER_V2_STAGE 1

KG449W PACKAGE CELLTRAFFICDATA 1

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

KG449W PACKAGE CELLTRAFFICDATA 1

KG449W PACKAGE LTE_BULK_ETL 1

KG449W PROCEDURE VENDORS 1

SYS TYPE SYS_YOID0000009056$ 1

Hung Resumable Sessions

� Do you have resumable transactions enabled?
� Max Extents Reached

� No More Space

� Space Quota Exceeded

SQL> SELECT user_id, session_id, status, timeout, name

2 FROM dba_resumable;

Object Type

Cluster

Index and Index [sub]Partition

LOB Partition and Segment

Table and Table [sub]Partition

Tablespace

Temp Segment

Undo Segment

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

USER_ID SESSION_ID STATUS TIMEOUT NAME

---------- ---------- --------- ---------- ---

90 150 NORMAL 1800 User UWCLASS(90), Session 150, Instance 1

SQL> SELECT user_id, session_id, status, timeout, start_time, suspend_time, error_number

2 FROM dba_resumable;

USER_ID SESSION_ID STATUS TIMEOUT START_TIME SUSPEND_TIME ERROR_NUMBER

---------- ---------- --------- ------- ----------------- ----------------- ------------

90 150 SUSPENDED 1800 05/07/11 11:48:02 05/07/11 11:48:09 1653

SQL> SELECT user_id, session_id, status, suspend_time, sql_text

2 FROM dba_resumable;

USER_ID STATUS SUSPEND_TIME SQL_TEXT

------- --------- ----------------- --

90 SUSPENDED 05/07/11 11:48:09 INSERT INTO FILL_SPACE (FIDCOL, STRCOL) VALUES (:B1 , RPAD('X', 999, 'X'))

Blocked Sessions

� Identify blocking sessions and determine how long they
have been blocked

SQL> SELECT (

2 SELECT username

3 FROM gv$session

4 WHERE sid=a.sid) blocker,

5 a.sid, ' is blocking ', (

6 SELECT username

7 FROM gv$session

8 WHERE sid=b.sid) blockee, b.sid

9 FROM gv$lock a, gv$lock b

10 WHERE a.block = 1

11 AND b.request > 0

12 AND a.id1 = b.id1

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

12 AND a.id1 = b.id1

13 AND a.id2 = b.id2;

BLOCKER SID 'ISBLOCKING' BLOCKEE SID

------------------------------ ---------- ------------- ------------------------------ ----------

TEST_LOADER_PROC 717 is blocking TEST_LOADER_PROC 252

TEST_LOADER_PROC 717 is blocking TEST_LOADER_PROC 1722

Surprise Restarts

� With RAC I am too often amazed to find that a node
(instance) rebooted itself spontaneously, rejoined the
cluster, and no one notice

SQL> select inst_id, startup_time

2 from gv$instance

3* order by 1;

INST_ID STARTUP_TIME

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

INST_ID STARTUP_TIME

---------- --------------------

5 09-MAY-2011 21:32:36

6 06-MAY-2011 22:45:15

7 06-MAY-2011 22:50:19

8 12-MAY-2011 19:23:57

9 06-MAY-2011 23:02:11

10 06-MAY-2011 23:07:50

Log Switch Frequency (1 of 2)

SELECT TO_CHAR(first_time,'MMDD') MMDD,

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'00',1,0)),'99') "00",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'01',1,0)),'99') "01",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'02',1,0)),'99') "02",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'03',1,0)),'99') "03",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'04',1,0)),'99') "04",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'05',1,0)),'99') "05",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'06',1,0)),'99') "06",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'07',1,0)),'99') "07",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'08',1,0)),'99') "08",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'09',1,0)),'99') "09",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'10',1,0)),'99') "10",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'11',1,0)),'99') "11",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'12',1,0)),'99') "12",

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'12',1,0)),'99') "12",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'13',1,0)),'99') "13",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'14',1,0)),'99') "14",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'15',1,0)),'99') "15",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'16',1,0)),'99') "16",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'17',1,0)),'99') "17",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'18',1,0)),'99') "18",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'19',1,0)),'99') "19",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'20',1,0)),'99') "20",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'21',1,0)),'99') "21",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'22',1,0)),'99') "22",

TO_CHAR(SUM(DECODE(TO_CHAR(first_time,'HH24'),'23',1,0)),'99') "23"

FROM v$log_history

GROUP BY TO_CHAR(first_time,'MMDD')

ORDER BY 1;

Log Switch Frequency (2 of 2)

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

What Should I Know?

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Actual Version (including patches)

SQL> DECLARE

2 ver VARCHAR2(100);

3 compat VARCHAR2(100);

4 BEGIN

5 dbms_utility.db_version(ver, compat);

6 dbms_output.put_line('Version: ' || ver ||' Compatible: ' || compat);

7 END;

8 /

Version: 11.2.0.2.0 Compatible: 11.2.0.0.0

PL/SQL procedure successfully completed.

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Installed Components

SQL> col comp_name format a40

SQL> SELECT comp_name, version, status

2 FROM dba_registry;

COMP_NAME VERSION STATUS

-- ------------------------------ -----------

OWB 11.2.0.2.0 VALID

Oracle Application Express 3.2.1.00.11 VALID

Oracle Enterprise Manager 11.2.0.2.0 VALID

OLAP Catalog 11.2.0.2.0 VALID

Spatial 11.2.0.2.0 VALID

Oracle Multimedia 11.2.0.2.0 VALID

Oracle XML Database 11.2.0.2.0 VALID

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Oracle XML Database 11.2.0.2.0 VALID

Oracle Text 11.2.0.2.0 VALID

Oracle Expression Filter 11.2.0.2.0 VALID

Oracle Rules Manager 11.2.0.2.0 VALID

Oracle Workspace Manager 11.2.0.2.0 VALID

Oracle Database Catalog Views 11.2.0.2.0 VALID

Oracle Database Packages and Types 11.2.0.2.0 VALID

JServer JAVA Virtual Machine 11.2.0.2.0 VALID

Oracle XDK 11.2.0.2.0 VALID

Oracle Database Java Packages 11.2.0.2.0 VALID

OLAP Analytic Workspace 11.2.0.2.0 VALID

Oracle OLAP API 11.2.0.2.0 VALID

High Availability Options

� RAC

� Data Guard

SQL> select inst_id, instance_name, startup_time, status

2 from gv$instance

3 order by 1;

INST_ID INSTANCE_NAME STARTUP_TIME STATUS

---------- ---------------- -------------------- ------------

5 opm01p5 09-MAY-2011 21:32:36 OPEN

6 opm01p6 06-MAY-2011 22:45:15 OPEN

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

6 opm01p6 06-MAY-2011 22:45:15 OPEN

7 opm01p7 06-MAY-2011 22:50:19 OPEN

8 opm01p8 12-MAY-2011 19:23:57 OPEN

9 opm01p9 06-MAY-2011 23:02:11 OPEN

10 opm01p10 06-MAY-2011 23:07:50 OPEN

SQL> SELECT protection_mode, protection_level, remote_archive, database_role,

dataguard_broker, guard_status

2 FROM v$database;

PROTECTION_MODE PROTECTION_LEVEL REMOTE_A DATABASE_ROLE DATAGUAR GUARD_S

-------------------- -------------------- -------- ---------------- -------- -------

MAXIMUM PERFORMANCE UNPROTECTED ENABLED PRIMARY DISABLED NONE

Other Options

� Feature Usage Report

spool c:\temp\usage_report.html

SELECT output

FROM TABLE(dbms_feature_usage_report.display_html);

spool off

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

spool c:\temp\usage_report.txt

SELECT output

FROM TABLE(dbms_feature_usage_report.display_text);

spool off

Flashback Logging Enabled

SQL> SELECT flashback_on FROM v$database;

FLASHBACK_ON

NO

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Supplemental and Force Logging

SQL> SELECT force_logging, supplemental_log_data_min,

2 supplemental_log_data_pk, supplemental_log_data_ui,

3 supplemental_log_data_fk, supplemental_log_data_all

4* FROM v$database;

FOR SUPPLEME SUP SUP SUP SUP

--- -------- --- --- --- ---

NO NO NO NO NO NO

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Control File Location

SQL> SELECT name FROM v$controlfile;

NAME

C:\ORACLE\ORADATA\ORABASE\CONTROL01.CTL

C:\ORACLE\FAST_RECOVERY_AREA\ORABASE\CONTROL02.CTL

D:\ORACLE\BACKUP_FILES\ORABASE\CONTROL03.CTL

� Are control files in different physical locations?

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Redo Log Location and Multiplexing

SQL> SELECT l.group#, lf.type, lf.member, l.bytes, l.status LOG_STATUS

2 FROM gv$log l, gv$logfile lf

3 WHERE l.group# = lf.group#

4 AND l.inst_id = lf.inst_id

5 ORDER BY 1,3;

GROUP# TYPE MEMBER BYTES LOG_STAT

---------- ------- --- ---------- --------

501 ONLINE +OPMREDO_A/opm01p/onlinelog/group_501.256.734227433 8388608000 INACTIVE

501 ONLINE +OPMREDO_A/opm01p/onlinelog/group_501.256.734227433 8388608000 INACTIVE

501 ONLINE +OPMREDO_A/opm01p/onlinelog/group_501.256.734227433 8388608000 INACTIVE

501 ONLINE +OPMREDO_A/opm01p/onlinelog/group_501.256.734227433 8388608000 INACTIVE

501 ONLINE +OPMREDO_A/opm01p/onlinelog/group_501.256.734227433 8388608000 INACTIVE

501 ONLINE +OPMREDO_A/opm01p/onlinelog/group_501.256.734227433 8388608000 INACTIVE

501 ONLINE +OPMREDO_B/opm01p/onlinelog/group_501.256.734228593 8388608000 INACTIVE

501 ONLINE +OPMREDO_B/opm01p/onlinelog/group_501.256.734228593 8388608000 INACTIVE

� Are log files multiplexed to different physical locations?

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

501 ONLINE +OPMREDO_B/opm01p/onlinelog/group_501.256.734228593 8388608000 INACTIVE

501 ONLINE +OPMREDO_B/opm01p/onlinelog/group_501.256.734228593 8388608000 INACTIVE

501 ONLINE +OPMREDO_B/opm01p/onlinelog/group_501.256.734228593 8388608000 INACTIVE

501 ONLINE +OPMREDO_B/opm01p/onlinelog/group_501.256.734228593 8388608000 INACTIVE

501 ONLINE +OPMREDO_B/opm01p/onlinelog/group_501.256.734228593 8388608000 INACTIVE

502 ONLINE +OPMREDO_A/opm01p/onlinelog/group_502.257.734230275 8388608000 CURRENT

502 ONLINE +OPMREDO_A/opm01p/onlinelog/group_502.257.734230275 8388608000 CURRENT

502 ONLINE +OPMREDO_A/opm01p/onlinelog/group_502.257.734230275 8388608000 CURRENT

502 ONLINE +OPMREDO_A/opm01p/onlinelog/group_502.257.734230275 8388608000 CURRENT

502 ONLINE +OPMREDO_A/opm01p/onlinelog/group_502.257.734230275 8388608000 CURRENT

502 ONLINE +OPMREDO_A/opm01p/onlinelog/group_502.257.734230275 8388608000 CURRENT

502 ONLINE +OPMREDO_B/opm01p/onlinelog/group_502.257.734230645 8388608000 CURRENT

502 ONLINE +OPMREDO_B/opm01p/onlinelog/group_502.257.734230645 8388608000 CURRENT

502 ONLINE +OPMREDO_B/opm01p/onlinelog/group_502.257.734230645 8388608000 CURRENT

502 ONLINE +OPMREDO_B/opm01p/onlinelog/group_502.257.734230645 8388608000 CURRENT

502 ONLINE +OPMREDO_B/opm01p/onlinelog/group_502.257.734230645 8388608000 CURRENT

502 ONLINE +OPMREDO_B/opm01p/onlinelog/group_502.257.734230645 8388608000 CURRENT

...

1008 ONLINE +OPMREDO_B/opm01p/onlinelog/group_1008.303.743188059 8388608000 INACTIVE

576 rows selected.

Startup Parameters

CREATE PFILE='c:\oracle\admin\orabase\pfile\initparams.txt' FROM memory;

Oracle init.ora parameter file generated by instance orabase on 05/08/2011 19:17:46

__db_cache_size=192M

__java_pool_size=8M

__large_pool_size=8M

__oracle_base='C:\oracle' # ORACLE_BASE set from environment

__pga_aggregate_target=488M

__sga_target=744M

__shared_io_pool_size=112M

__shared_pool_size=408M

__streams_pool_size=8M

_aggregation_optimization_settings=0

_always_anti_join='CHOOSE'

_always_semi_join='CHOOSE'

_and_pruning_enabled=TRUE

_b_tree_bitmap_plans=TRUE

_bloom_filter_enabled=TRUE

_bloom_folding_enabled=TRUE

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

_bloom_folding_enabled=TRUE

_bloom_pruning_enabled=TRUE

_complex_view_merging=TRUE

_compression_compatibility='11.2.0.0.0'

_connect_by_use_union_all='TRUE'

_convert_set_to_join=FALSE

_cost_equality_semi_join=TRUE

_cpu_to_io=0

_dimension_skip_null=TRUE

_eliminate_common_subexpr=TRUE

_enable_type_dep_selectivity=TRUE

_fast_full_scan_enabled=TRUE

_first_k_rows_dynamic_proration=TRUE

_gby_hash_aggregation_enabled=TRUE

_generalized_pruning_enabled=TRUE

_globalindex_pnum_filter_enabled=TRUE

_gs_anti_semi_join_allowed=TRUE

_improved_outerjoin_card=TRUE

_improved_row_length_enabled=TRUE

_index_join_enabled=TRUE

Default Passwords

SELECT d.username, u.account_status

FROM dba_users_with_defpwd d, dba_users u

WHERE d.username = u.username

AND account_status = 'OPEN'

ORDER BY 2,1;

� Are any users configured with default passwords?

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Block Change Tracking

SQL> SELECT filename, status, bytes

2 FROM v$block_change_tracking;

FILENAME STATUS BYTES

-- ---------- ----------

DISABLED

� Is block change tracking enabled?

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

SQL> ALTER DATABASE ENABLE BLOCK CHANGE TRACKING

2 USING FILE 'c:\oracle\fast_recovery_area\ORABASE\bctf01.log';

Database altered.

SQL> SELECT filename, status, bytes

2 FROM v$block_change_tracking;

FILENAME STATUS BYTES

-- ---------- ----------

C:\ORACLE\FAST_RECOVERY_AREA\ORABASE\BCTF01.LOG ENABLED 11599872

Profile Limits

SQL> SELECT name, value

2 FROM gv$parameter

3 WHERE name = 'resource_limit';

NAME VALUE

------------------------------ ------------------------------

resource_limit FALSE

SQL> SELECT profile, resource_name, limit

2 FROM dba_profiles

3 ORDER BY 1,2;

PROFILE RESOURCE_NAME LIMIT

------------------------------ -------------------------------- ---------

DEFAULT COMPOSITE_LIMIT UNLIMITED

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

DEFAULT COMPOSITE_LIMIT UNLIMITED

DEFAULT CONNECT_TIME UNLIMITED

DEFAULT CPU_PER_CALL UNLIMITED

DEFAULT CPU_PER_SESSION UNLIMITED

DEFAULT FAILED_LOGIN_ATTEMPTS 10

DEFAULT IDLE_TIME UNLIMITED

DEFAULT LOGICAL_READS_PER_CALL UNLIMITED

DEFAULT LOGICAL_READS_PER_SESSION UNLIMITED

DEFAULT PASSWORD_GRACE_TIME 7

DEFAULT PASSWORD_LIFE_TIME 180

DEFAULT PASSWORD_LOCK_TIME 1

DEFAULT PASSWORD_REUSE_MAX UNLIMITED

DEFAULT PASSWORD_REUSE_TIME UNLIMITED

DEFAULT PASSWORD_VERIFY_FUNCTION NULL

DEFAULT PRIVATE_SGA UNLIMITED

Event Triggers (1 of 2)

SQL> SELECT a.obj#, a.sys_evts, b.name, a.enabled

2 FROM trigger$ a, obj$ b

3 WHERE a.sys_evts > 0

4 AND a.obj#=b.obj#

5 AND baseobject IN (0, 88);

OBJ# SYS_EVTS NAME ENABLED

---------- ---------- ------------------------------ -------

8983 128 AW_DROP_TRG 1

13045 4096 AW_TRUNC_TRG 1

13047 8192 AW_REN_TRG 1

13747 8416 NO_VM_DDL 0

13748 128 NO_VM_DROP_A 0

� Are event triggers enabled?

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

13748 128 NO_VM_DROP_A 0

54852 64 CDC_ALTER_CTABLE_BEFORE 0

54853 32 CDC_CREATE_CTABLE_AFTER 0

54854 32 CDC_CREATE_CTABLE_BEFORE 0

54855 128 CDC_DROP_CTABLE_BEFORE 0

55754 96 EXPFIL_RESTRICT_TYPEEVOLVE 0

55755 8256 EXPFIL_ALTEREXPTAB_MAINT 0

56976 4224 XDB_PI_TRIG 1

55752 128 EXPFIL_DROPOBJ_MAINT 0

55753 128 EXPFIL_DROPUSR_MAINT 0

57745 4096 RLMGR_TRUNCATE_MAINT 0

62859 32 SDO_ST_SYN_CREATE 1

66945 4 SDO_GEOR_ERR_TRIGGER 1

62695 128 SDO_TOPO_DROP_FTBL 1

67022 128 SDO_NETWORK_DROP_USER 1

70492 1 MGMT_STARTUP 1

79850 8 LOGON_TRIGGER 1

Event Triggers (2 of 2)

� If so what are they doing?

SQL> select trigger_body

2 from dba_triggers

3 where trigger_name = 'MGMT_STARTUP';

TRIGGER_BODY

--

BEGIN

-- Pin all PLSQL in the SYSMAN schema in memory

EMD_MAINTENANCE.PIN_PLSQL;

EXCEPTION

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

EXCEPTION

-- Trap all exceptions so database startup will not be impacted

-- by errors. Called routines should handle errors appropriately.

WHEN OTHERS THEN

NULL;

END;

RDA

� If you do not have a current RDA you are at risk of
wasting hours of your time

� If you have not downloaded the RDA tool you are at risk
of having a prolonged outage

� If you have no idea what I'm talking about your job is at
risk

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Oracle's Database Bug
of the Year

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

The Bug's Qualifications

� Not discovered since version 9i: Probably older

� Not recognized before by any Oracle customer

� What it took to find the root cause

� 11 weeks

� One Oracle ACE and Oak Table Member

� One Oracle ACE Director

� Four dedicated Oracle support personnel (two on-site full-time)

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

� Four dedicated Oracle support personnel (two on-site full-time)

� Seven Production DBAs (part time)

� Two members of Oracle Development

� Andy Mendelsohn's personal involvement

First Sighting

Thu Feb 03 19:31:42 2011
SUCCESS: diskgroup OPMFRA01 was dismounted
Thu Feb 03 19:52:20 2011
Trace dumping is performing id=[cdmp_20110217195220]
Thu Feb 03 19:56:10 2011
Errors in file /appl/oracle/diag/rdbms/opm01p/opm01p5/trace/opm01p5_ora_21370.trc (incident=1729262):
ORA-00600: internal error code, arguments: [ORA-00600: internal error code, arguments: [2252], [2835], [3070900825], [], [], [], [], [], [], [], [], [], [], [], [], [], [], []
ORA-02063: preceding line from NDR_LINK
Incident details in: /appl/oracle/diag/rdbms/opm01p/opm01p5/incident/incdir_1729262/opm01p5_ora_21370_i1729262.trc
Thu Feb 03 20:01:00 2011
Thread 5 advanced to log sequence 25931 (LGWR switch)
Current log# 507 seq# 25931 mem# 0: +OPMREDO_A/opm01p/onlinelog/group_507.262.734230547
Current log# 507 seq# 25931 mem# 1: +OPMREDO_B/opm01p/onlinelog/group_507.262.734230897

Thu Feb 03 20:02:08 2011
SUCCESS: diskgroup OPMFRA01 was mounted

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Initial Work

� Oracle quickly identified the single source of the error

� SCN max rate before 11.2.0.2 was 16,384/sec.
(983,040/min. - 58,982,400/hr. - 1,415,577,600/day)

� As of 11.2.0.2 max rate increases to 32,768/sec.

� The issue has only been reported once before and that
was in 8.1.5 by a company with only ~200 databases:
We have more than 10K

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

� Database links distribute the maximum SCN

� The term "SCN Jump" is invented

� Senior management gets very involved

� Weeks wasted tracing the jumps

Database Links Internals

Relevance of System Change Numbers for In-Doubt Transactions

A system change number (SCN) is an internal timestamp for a committed
version of the database. The Oracle Database server uses the SCN clock value
to guarantee transaction consistency. For example, when a user commits a
transaction, the database records an SCN for this commit in the redo log.

The database uses SCNs to coordinate distributed transactions among
different databases. For example, the database uses SCNs in the following
way:

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

� Note: This does not apply for JDBC, ODBC, or other connection methods

* An application establishes a connection using a database link.
* The distributed transaction commits with the highest global SCN among all

the databases involved.
* The commit global SCN is sent to all databases involved in the transaction.

SCNs are important for distributed transactions because they function as a
synchronized commit timestamp of a transaction, even if the transaction fails.

SCN Tracker

BEGIN

FOR i IN 1..2 LOOP

sd0 := SYSDATE;

IF i = 1 THEN

sd1 := sd0;

ELSE

sd2 := sd0;

END IF;|

cur_yr := TO_NUMBER(TO_CHAR(sd0, 'YYYY'));

cur_mo := TO_NUMBER(TO_CHAR(sd0, 'MM'));

cur_dy := TO_NUMBER(TO_CHAR(sd0, 'DD'));

cur_hr := TO_NUMBER(TO_CHAR(sd0, 'HH24'));

cur_mi := TO_NUMBER(TO_CHAR(sd0, 'MI'));

cur_ss := TO_NUMBER(TO_CHAR(sd0, 'SS'));

cur_scn := dbms_flashback.get_system_change_number;

max_scn :=

((((((((cur_yr-1988)*12*31)+((31*(cur_mo-1))+(cur_dy-1)))*24*60*60)+((((cur_hr*60)+cur_mi)*60)+cur_ss))*1024*16)));

IF i = 1 THEN

cs1 := cur_scn;

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

cs1 := cur_scn;

ms1 := max_scn;

headrm1 := max_scn - cur_scn;

ELSE

cs2 := cur_scn;

ms2 := max_scn;

headrm2 := max_scn - cur_scn;

END IF;

IF i = 1 THEN

dbms_lock.sleep(5*60); -- wait 5 minutes and run again

END IF;

END LOOP;

IF headrm2 < headrm1 THEN

burnrate := (headrm1-headrm2)/5;

h2z := ROUND((headrm2/burnrate/1440),2)*24;

ELSE

burnrate := (headrm2-headrm1)/5;

h2z := NULL;

END IF;

-- insert into logging table

SCN Gap Tracking: Bad

SQL> select * from v_scn_gap

2 where test2_datetime > sysdate-1;

TEST2_DATETIME TEST2_HEADROOM RATE_PER_MIN RATE_PER_HR HOURS2ZERO

-------------------- -------------- ------------ ----------- ----------

26-APR-2011 17:35:00 682913527 521989.8 31319388 21.84

26-APR-2011 17:50:00 675150791 1228854.4 73731264 9.12

26-APR-2011 18:05:00 666553560 591649 35498940 18.72

26-APR-2011 18:20:00 662286655 938904.6 56334276 11.76

26-APR-2011 18:35:00 652174145 470405.0 28224300 23.04

26-APR-2011 18:50:00 647104628 652559.0 39153540 16.56

26-APR-2011 19:05:00 636368986 274281.6 16456896 38.64

26-APR-2011 19:20:00 639304415 44518.4 2671104

26-APR-2011 19:50:08 634797427 450686.4 27041184

26-APR-2011 20:05:54 630221617 408889.2 24533352

26-APR-2011 20:20:00 641108863 750031.0 45001860

26-APR-2011 20:35:00 652313458 810217.0 48613020

26-APR-2011 20:50:00 662684783 433170.4 25990224

26-APR-2011 21:05:06 674229682 938459.4 56307564

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

TEST2_DATETIME TEST2_HEADROOM RATE_PER_MIN RATE_PER_HR HOURS2ZERO

-------------------- -------------- ------------ ----------- ----------

28-APR-2011 15:05:00 1881677494 833949.2 50036952

28-APR-2011 15:20:00 1893065104 753053.8 45183228

28-APR-2011 15:35:00 1904495482 780686.2 46841172

28-APR-2011 15:50:00 1917222386 843447.6 50606856

28-APR-2011 16:05:00 1930181269 848048.8 50882928

28-APR-2011 16:20:00 1942150863 715995.4 42959724

28-APR-2011 16:35:00 1953175650 842217.6 50533056

28-APR-2011 16:50:00 1950983064 1413509.0 84810540 23.04

28-APR-2011 17:05:00 1938373229 666124.4 39967464 48.48

28-APR-2011 17:20:00 1931490339 426728.2 25603692 75.36

28-APR-2011 17:35:00 1914255010 950190.8 57011448 33.6

28-APR-2011 17:50:00 1903398051 456508.0 27390480 69.6

28-APR-2011 18:05:00 1889420758 960524.4 57631464 32.88

28-APR-2011 18:20:00 1882512875 442962.0 26577720 70.8

SCN Gap Tracking: Good

SQL> select * from v_scn_gap

2 where test2_datetime > sysdate-1;

DATETIME HEADROOM RATE_PER_MIN RATE_PER_HR HOURS2ZERO

-------------------- -------------- ------------ ----------- ----------

11-MAY-2011 00:05:00 6506103188 6998200.6 419892036 15.6

11-MAY-2011 00:20:00 6513204788 543617.2 32617032

11-MAY-2011 00:35:00 6521420178 513123.6 30787416

11-MAY-2011 00:50:00 6530585913 717970.0 43078200

11-MAY-2011 01:05:00 6542639977 852059.4 51123564

11-MAY-2011 01:20:00 6541097520 863970.4 51838224

11-MAY-2011 01:35:00 6546037221 810748.6 48644916 134.64

11-MAY-2011 01:50:00 6559482107 896575.4 53794524

11-MAY-2011 02:05:00 6572030126 713590.6 42815436

11-MAY-2011 02:20:00 6584261177 849361.0 50961660

11-MAY-2011 02:35:00 6522396678 889341.8 53360508

11-MAY-2011 02:50:00 6535900852 897291.6 53837496

11-MAY-2011 03:05:00 6549401132 887350.6 53241036

11-MAY-2011 03:20:00 6562317808 768545.4 46112724

11-MAY-2011 03:35:00 6575539825 813914.6 48834876

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

11-MAY-2011 03:35:00 6575539825 813914.6 48834876

11-MAY-2011 03:50:00 6589073166 885994.6 53159676

11-MAY-2011 04:05:00 6579304162 3760971.8 225658308 29.04

11-MAY-2011 04:20:00 6592771147 878893.6 52733616

11-MAY-2011 04:35:00 6606349369 901199.6 54071976

11-MAY-2011 04:50:00 6618097464 898662.0 5391972

11-MAY-2011 05:05:00 6631546687 882891.2 52973472

11-MAY-2011 05:20:00 6644969172 901559.4 54093564

11-MAY-2011 05:35:00 6636954732 827748.8 49664928

11-MAY-2011 05:50:00 6646938342 871115.2 52266912

11-MAY-2011 06:05:00 6642330448 2756499.2 165389952 40.08

11-MAY-2011 06:20:00 6654992990 806344.8 48380688

11-MAY-2011 06:35:00 6667497550 775057.0 46503420

11-MAY-2011 06:50:00 6680833195 907972.8 54478368

11-MAY-2011 07:05:00 6693534286 840129.0 50407740

11-MAY-2011 07:20:00 6694468241 651703.0 39102180

11-MAY-2011 07:35:00 6705466149 757110.8 45426648

11-MAY-2011 07:50:00 6717601759 801280.4 4807682

11-MAY-2011 08:05:00 6730036196 851263.6 51075816

11-MAY-2011 08:20:00 6742469369 810343.4 48620604

Graphs

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

More Graphs

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Smoking Gun 1

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

begin backup end backup

Smoking Gun 2

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Bug Description

� Different in RAC and non-RAC

� A "feature" of all supported product versions

� When the database is put into "hot" backup mode SCN's
are eaten at a greatly accelerated rate

� Only stopped by an instance reboot

� The enterprise impact can be made substantially worse
in an environment with database links

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

in an environment with database links

Set and (oops) Forget

� ALTER DATABASE BEGIN BACKUP;

� Set the flags to lock all datafiles from ID=1 to MAXDATAFILES

� Take Backup or Snap (and clone)

� ALTER DATABASE END BACKUP;

� Unset the flag for all datafiles in file$

Tue Jan 18 18:20:18 2011

Create controlfile reuse set database "orabase"

MAXINSTANCES 8

MAXLOGHISTORY 1

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

MAXLOGHISTORY 1

MAXLOGFILES 16

MAXLOGMEMBERS 3

MAXDATAFILES 100

Datafile

'C:\oracle\oradata\orabase\SYSTEM01.DBF',

'C:\oracle\oradata\orabase\SYSAUX01.DBF',

'C:\oracle\oradata\orabase\UNDOTBS01.DBF',

'C:\oracle\oradata\orabase\USERS01.DBF'

LOGFILE GROUP 1 ('C:\oracle\oradata\orabase\redo01.log') SIZE 51200K,

GROUP 2 ('C:\oracle\oradata\orabase\redo02.log') SIZE 51200K,

GROUP 3 ('C:\oracle\oradata\orabase\redo03.log') SIZE 51200K RESETLOGS

SQL> select max(file#) from file$;

MAX(FILE#)

6

Pre Patch Post Patch

SQL> oradebug setmypid

Statement processed.

SQL> oradebug dumpvar sga kcfdpk 10

kfil kcfdpk_ [380019860, 380019864) = 000000C8

SQL> oradebug dumpvar sga kcvblg 800

ub4 * kcvblg_ [38001AE30, 38001AE38) = 00000003 94581308

SQL> alter database begin backup;

Database altered.

SQL> oradebug dumpvar sga kcfdpk 10

kfil kcfdpk_ [380019860, 380019864) = 000000C8

SQL> oradebug setmypid

Statement processed.

SQL> oradebug dumpvar sga kcfdpk 10

kfil kcfdpk_ [380019860, 380019864) = 000000C8

SQL> oradebug dumpvar sga kcvblg 800

ub4 * kcvblg_ [38001AE30, 38001AE38) = 00000003 94599E58

SQL> alter database begin backup;

Database altered.

SQL> oradebug dumpvar sga kcfdpk 10

kfil kcfdpk_ [380019860, 380019864) = 000000C8

Patch# 12417252

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

SQL> oradebug dumpvar sga kcvblg 800

ub4 * kcvblg_ [38001AE30, 38001AE38) = 00000003 94581308

SQL> alter database end backup;

Database altered.

SQL> oradebug dumpvar sga kcfdpk 10

kfil kcfdpk_ [380019860, 380019864) = 000000C8

SQL> oradebug dumpvar sga kcvblg 800

ub4 * kcvblg_ [38001AE30, 38001AE38) = 00000003 94581308

SQL> oradebug dumpvar sga kcvblg 800

ub4 * kcvblg_ [38001AE30, 38001AE38) = 00000003 94599E58

SQL> alter database end backup;

Database altered.

SQL> oradebug dumpvar sga kcfdpk 10

kfil kcfdpk_ [380019860, 380019864) = 000000C8

SQL> oradebug dumpvar sga kcvblg 800

ub4 * kcvblg_ [38001AE30, 38001AE38) = 00000003 94599E58

ERROR at line 1:

ORA-00028: your session has been killed

Questions

Daniel A. Morgan | damorgan11g@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today?

Thank you

All demos at morganslibrary.org

� Library

� How Can I?

