
Edition Based Redefinition

Zero Downtime Application Upgrades

presentation for:
Oracle OpenWorld 2010

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.

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

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

This disclaimer has not been approved by Oracle Legal

Daniel A. Morgan

- Oracle ACE Director 🏆
- University of Washington Oracle Instructor for 10 years
- Morgan of Morgan's Library on the web
- Board Member: Western Washington OUG
- Member UKOUG
- Conference Speaker
 - OpenWorld, Collaborate, Kaleidoscope, Canada, Chile, Denmark, Estonia, Finland, Germany, Japan, New Zealand, Norway, Sweden, UK & US
- 11g Beta Tester

cd \$MORGAN_HOME

```
cd $MORGAN_HOME
```

Bryn Llewellyn's White Paper

An Oracle White Paper
July 2009

Edition-Based Redefinition

a new capability in Oracle Database 11g Release 2
to support online application upgrade

Morgan's Library: www.morganslibrary.org

Morgan's Library

[www](#) [library](#)

Morgan's 2010 - 2011 Calendar

May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

EMEA Harmony Conference

Tallinn, Estonia
May 20-21, 2010

A joint conference of the Estonian, Finnish, Latvian and Russian user groups
EMEA Harmony will focus on Technology, Middleware and BI
Featured speakers include Tom Kyte, Mogen Norgaard, Tanel Poder, and Dan Morgan

Community

- [Events](#)
- [Training](#)
- [Evening Workshops](#)

Resources

- [Library](#)
- [How Can I?](#)
- [Code Samples](#)
- [Presentations](#)
- [Links](#)
- [Book Reviews](#)
- [Downloads](#)
- [User Groups](#)

General

- [Contact](#)
- [About](#)
- [Services](#)
- [Legal Notice & Terms of Use](#)
- [Privacy Statement](#)

Presentations Map

The Mad Dog ACE

Morgan

aboard USA-71

Training Events

- [EMEA Harmony](#) - May 20 - 21, Tallinn, Estonia
- [NoCOUG](#) - August 2010,
- [AIOUG](#) Sep 3 - 4, Hyderabad, India
- [OOOW](#) - Sep 19 - 23, San Francisco CA
- [LAD Tour](#) - October
- [DOAG](#) - Nov 16 - 18, Nurnberg, Germany
- [UKOUG](#) - Nov 29 - Dec 1, Birmingham UK

Library News

- [Morgan's Notepad vi \(Blog\)](#) UPDATED
- [Join the Western Washington OUG](#)
- [Morgan's Oracle Podcast](#)
- [DBA Best Practice Guidelines](#)
- [Bryn Llewellyn's PL/SQL White Paper](#)
- [Bryn Llewellyn's Editioning White Paper](#)
- [Troubleshooting Performance](#)

Oracle Events

[EMEA Harmony - Tallinn Estonia - May 20-21](#)

ACE News

 Would you like to become an Oracle ACE?

Learn more about becoming an ACE

- [ACE Directory](#)
- [ACE Google Map](#)
- [ACE Nomination Form](#)
- [Stanley's Blog](#)

Tom Kyte on Edition Based Redefinition

Oracle Technology Network

PRODUCTS
Database
Middleware
Developer Tools
Enterprise Management
Applications Technology
Products A-Z

TECHNOLOGIES
BI & Data Warehousing
Embedded
Java
Linux
.NET
PHP
Security
Solaris
Technologies A-Z

ARCHITECTURE
Enterprise Architecture

TECHNOLOGY: Ask Tom

A Closer Look at the New Edition

By Tom Kyte

BOOKMARK

As Published In
ORACLE
MAGAZINE
January/February 2010

TAGS
asktom, All

Our technologist redefines and defers with Oracle Database 11g Release 2.

Instead of using the usual question-and-answer format of the Ask Tom column, I'm going to continue in this issue to explore some of the many new features of Oracle Database 11g Release 2. This time I'll be looking at two features:

- Edition-Based Redefinition
- Deferred Segment Creation

The Killer Feature: Edition-Based Redefinition

I consider Edition-Based Redefinition the killer new feature of Oracle Database 11g Release 2. In short, it's the ability to perform an online application upgrade of *your* application. It's also a huge feature—so huge that it'll take at least three columns to describe it. I'll start with how to use Edition-Based Redefinition to "patch" systems. Next time, I'll show how to use Edition-Based Redefinition to minimize downtime during a full-blown application upgrade that includes physical schema changes. Last, I'll show how to *remove* downtime during that same full-blown application upgrade.

EBR Basics

Mythology & Dinosaurs

- Most Oracle DBAs and Developers use Database 11g exploiting all of the features of version 8.0.5

Delusions of Competency Quiz

- Does DBA_OBJECTS show all database objects?
- Can you create a before insert table trigger on a view?
- Can two different procedures, with the same name, co-exist in the same schema?
- Can you replace a PL/SQL object without down-time while it is in use?
- Can all views be created with a WHERE clause?
- Can you control the firing order of a triggers?
- Can a database have an object without an owner?
- Do you know how to actualize a stored procedure?
- Do you know how to grant USE?

Why Should We Care?

- High availability
 - Amazon and Google are up 7 x 24 x 365
 - Your customers expect the same from you
- Different technologies help us achieve our HA goals

Resource	Solution
Data Center	Data Guard
Server	RAC
Storage	ASM, RAID, Resumable Transactions
Network	VLANs, Multiplexing, Bonding
Corruption	RMAN
Software	Rolling Patches
Tables & Indexes	Online Redefinition/Create/Alter
PL/SQL Objects	<u>Not available ... until 11gR2</u>

EBR From 50,000 ft.

- Provides high availability during upgrades and will not:
 - perturb current application users
 - corrupt data
- Provides high availability during upgrades that:
 - reflects pre-upgrade transactions after upgrade
 - seamlessly rolls changes forward and backward
 - is safe
 - is secure
 - is fully supported by Oracle
 - is free (all editions with no extra licensing cost)

EBR From 50,000 ft.

- Application changes are evolutionary not revolutionary
 - The general ledger does not become an HR app
- Data structures are stable
 - Add a few columns, drop a few columns, change some data
 - Maybe add or drop some indexes
- What happens in V2 must not affect V1

EBR from 5,000 ft.

- A revolutionary new capability
 - Code changes are installed in the privacy of an edition
- Editionable object types
 - PL/SQL objects of all kinds
 - Synonyms
 - Views
- All foreground processes use an edition
- Background processes that issue SQL statements, for example MMON, use an edition
- Utilizes three new kinds of database object
 - Edition
 - Editioning View
 - Crossedition Trigger

Non-negotiable Warning

- Every database from 11.2.0.1 onwards, whether brand new or the result of an upgrade from an earlier version, non-negotiably, must have at least one edition
- Every foreground database session, at every moment of its lifetime, non-negotiably, uses a single edition

EBR from 500 ft.

- **Edition** (if only replacing PL/SQL, synonyms, and views)
 - All pre-upgrade editionable objects are part of a parent edition. The default parent is ORA\$BASE
 - New editions must be the child of the parent edition and inherit (by pointer) editionable objects from the parent
 - All post-edition editionable objects are part of the child edition
 - A non-schema object identified solely by its name

- **Editioning View** (if modifying tables)
 - Exposes a different projection of a table into each edition
 - Data changes are made safely by writing only to new columns or new tables not seen by the old edition
 - Allows different "table" triggers to fire in each edition

EBR from 500 ft.

- Crossedition Trigger (if migrating data forward and backward)
 - A new trigger type specific to editioning
 - Propagates data changes made by the parent edition into the child edition's columns, or (in hot-rollover) *vice-versa*
 - Distinct from application code
 - Always created in the child edition
 - Two types
 - FORWARD (fired by code running in the parent edition)
 - REVERSE (fired by code running in the child edition)
 - Two firing orders
 - FOLLOWING
 - PRECEDING

Edition and Editioning View DDL

```
CREATE EDITION new_app_version;
```

```
CREATE OR REPLACE EDITIONING VIEW person AS  
SELECT empno, ename, job, hiredate, deptno AS DEPT#  
FROM emp;
```

An editioning view can NEVER be more complex than this

1. must be owned by the table owner
2. you can alias columns

Crosseditioning Trigger DDL

```
CREATE OR REPLACE TRIGGER Contacts_Fwd_Xed
BEFORE INSERT OR UPDATE ON Contacts_Table
FOR EACH ROW
FORWARD CROSSEDITION
DISABLE
BEGIN
 Set_First_And_Last_Name(:NEW.Name_1, :NEW.First_Name_2, :NEW.Last_Name_2);
 Set_Country_Code_And_Phone_No(:NEW.Phone_Number_1, :NEW.Country_Code_2, :NEW.Phone_Number_2);
END Contacts_Fwd_Xed;
/
```

```
CREATE OR REPLACE TRIGGER Contacts_Rvrs_Xed
BEFORE INSERT OR UPDATE ON Contacts_Table
FOR EACH ROW
REVERSE CROSSEDITION
DISABLE
BEGIN
 :NEW.Name_1 := :NEW.Last_Name_2||', '||:NEW.First_Name_2;
 :NEW.Phone_Number_1 :=
 CASE :New.Country_Code_2 WHEN '+1' THEN
 REPLACE(:NEW.Phone_Number_2, '-', '.')
 ELSE
 '011.'||LTRIM(:NEW.Country_Code_2, '+')||'. '|| REPLACE(:NEW.Phone_Number_2, '-', '.')
 END;
END Contacts_Rvrs_Xed;
/
```


Edition Enabled Objects

- AUD\$ (obj\$edition)
- DBA_EDITIONING_VIEW_COLS
- DBA_EDITIONING_VIEW_COLS_AE
- DBA_EDITIONING_VIEWS
- DBA_EDITIONING_VIEWS_AE
- DBA_EDITIONS (edition_name, parent_edition_name)
- DBA_ERRORS_AE (editioning_name)
- DBA_OBJECTS (edition_name)
- DBA_OBJECTS_AE (edition_name)
- DBA_SOURCE_AE (edition_name)
- DBA_TRIGGERS
- DBA_TRIGGER_ORDERING
- DBA_USERS (editions enabled)
- DBA_VIEWS (editioning_view)
- FGA_LOG\$ (obj\$edition)
- UTL_RECOMP_ALL_OBJECTS (edition_name)
- V\$LOGMNR_CONTENTS (edition_name)
- V\$SESSION (session_edition_id)

AE = All Editions

Edition Enabled Packages

- DBMS_EDITIONS_UTILITIES
 - SET_EDITIONING_VIEWS_READ_ONLY
- DBMS_METADATA_UTIL
 - GET_EDITIONID
- DBMS_PARALLEL_EXECUTE
 - RESUME_TASK
- DBMS_PARALLEL_EXECUTE
 - RUN_TASK
- DBMS_SERVICE
 - CREATE_SERVICE
 - MODIFY_SERVICE
- DBMS_SESSION
 - SET_EDITION_DEFERRED
- DBMS_SQL
 - PARSE
- DBMS_UTILITY
 - VALIDATE

Invisible Indexes

- A real index, invisible to the cost-base optimizer, for a default session

```
CREATE INDEX ix_mobile_net_lat
ON mobile_net_tab(latitude)
INVISIBLE;
```

```
CREATE OR REPLACE TRIGGER enable_invisible_indexes
AFTER LOGON ON SCHEMA
DECLARE
 parent_edition all_editions.edition_name%TYPE;
BEGIN
 SELECT parent_edition_name
 INTO parent_edition
 FROM all_editions
 WHERE edition_name = (
 SELECT sys_context('USERENV', 'CURRENT_EDITION_NAME') FROM dual);


 IF parent_edition IS NOT NULL THEN
 execute immediate 'ALTER SESSION SET "optimizer_use_invisible_indexes" = TRUE';
 dbms_output.put_line('enabled');
 END IF;
END enable_invisible_indexes;
/
```

EBR Implementation

Application Version 1

Take Your Last Outage: Create Editioning Views

Take Your Last Outage: Relocate Table Triggers

Take Your Last Outage: Create Edition

Take Your Last Outage: Objects Replicated by Pointer

Take Your Last Outage: Objects Replicated by Pointer

11.2.0.2 Enhancements

```
dbms_service.create_service(  
  service_name IN VARCHAR2,  
  network_name IN VARCHAR2,  
  goal IN NUMBER DEFAULT NULL,  
  dtp IN BOOLEAN  DEFAULT NULL,  
  aq_ha_notifications IN BOOLEAN DEFAULT NULL,  
  failover_method IN VARCHAR2 DEFAULT NULL,  
  failover_type IN VARCHAR2 DEFAULT NULL,  
  failover_retries  IN NUMBER DEFAULT NULL,  
  failover_delay IN NUMBER DEFAULT NULL,  
  clb_goal IN NUMBER DEFAULT NULL,  
  edition IN VARCHAR2 DEFAULT NULL);
```

```
dbms_service.modify_service(  
  service_name IN VARCHAR2,  
  goal IN NUMBER DEFAULT NULL,  
  dtp IN BOOLEAN  DEFAULT NULL,  
  aq_ha_notifications IN BOOLEAN DEFAULT NULL,  
  failover_method IN VARCHAR2 DEFAULT NULL,  
  failover_type IN VARCHAR2 DEFAULT NULL,  
  failover_retries  IN NUMBER DEFAULT NULL,  
  failover_delay IN NUMBER DEFAULT NULL,  
  clb_goal IN NUMBER DEFAULT NULL,  
  edition IN VARCHAR2 DEFAULT NULL,  
  modify_edition IN BOOLEAN  DEFAULT FALSE);
```

Health Warning

Due to formal complaints made to the US Center for Disease Control and European Union's Directorate General of Health & Consumer Protection ...

you are now entering ...

... a ...

Wish List

What I'd like to see in Database 12cR1

- Indexes visible in ONE, ALL or NO editions
- Constraints that are enforced in ONE or ALL editions
- Relax the rules on using editionable objects as components of non-editionable objects

What I'd like to not see:

```
SQL> sho user
USER is "SYS"
SQL> SELECT sys_context('USERENV', 'CURRENT_EDITION_NAME') FROM dual;

SYS_CONTEXT('USERENV', 'CURRENT_EDITION_NAME')
-----
DEMO_ED

SQL> conn hr/hr
ERROR:
ORA-38802: edition does not exist

Warning: You are no longer connected to ORACLE.
SQL>
```

Logically I should be connected to the default edition

Morgan's Library Demos

<u>DDL Statements</u>	11gR2	20-Dec-2009	-
<u>Deadlocks</u>	11gR2	09-Sep-2010	UPDATED
<u>DECODE Function</u>	11gR2	21-Apr-2009	-
<u>Deferrable Constraints</u>	11gR2	09-Sep-2009	-
<u>Delete Statement</u>	11gR2	10-Sep-2009	-
<u>Descending Indexes</u>	11gR2	22-Aug-2010	UPDATED
<u>DICOM</u>	11gR1	17-Jun-2010	-
<u>Dimensions</u>	11gR2	10-Sep-2009	-
<u>Directories</u>	11gR2	01-Nov-2009	-
<u>Disassociate Statistics</u>	11gR2	10-Sep-2009	-
<u>DIUTIL</u>	11gR2	10-Sep-2009	-
<u>DML Statements</u>	11gR2	10-Sep-2009	-
<u>Dumping Oracle</u>	11gR2	20-Jul-2010	-
<u>Dynamic Performance Views</u>	11gR2	15-Jun-2010	-
<u>E-Business Suite</u>	11.5.10	20-Sep-2007	-
<u>Edition Based Redefinition</u>	11gR2	18-Sep-2010	UPDATED
<u>Editioning Demo 1: Editions</u>	11gR2	15-Apr-2010	-
<u>Editioning Demo 2: Editioning Views</u>	11gR2	21-Mar-2010	-
<u>Editioning Demo 3: Crossedition Triggers</u>	11gR2	02-Mar-2010	-
<u>Editioning Demo 4: Online Table Update</u>	11gR2	22-Mar-2010	-
<u>Editioning Demo 5: Invisible Indexes</u>	11gR2	09-May-2010	-
<u>Editioning Demo 6: Conversion Automation</u>	11gR2	22-Sep-2010	NEW
<u>Editioning Views</u>	11gR2	24-Feb-2010	-
<u>Editions</u>	11gR2	12-Mar-2010	-
<u>Encrypted Tablespaces</u>	11gR2	28-Sep-2009	-
<u>Environment Variables</u>	11gR2	11-Sep-2009	-
<u>Errors</u>	11gR2	11-Sep-2009	-
<u>Events</u>	11gR2	28-Aug-2010	UPDATED
<u>Exadata</u>	11gR2	24-Dec-2009	-
<u>Exception Handling</u>	11gR2	16-Mar-2010	-
<u>Excluded Nodes</u>	11gR2	27-Sep-2008	-
<u>Exists</u>	11gR2	11-Sep-2009	-
<u>Explain Plan</u>	11gR2	21-Jan-2010	-

Questions

**ERROR at line 1:
ORA-00028: your session has been killed**

All demos at morganslibrary.org

- **Library**
- **How Can I?**

damorgan11g@gmail.com

Thank you