
DBA Best Practices

What should I do today?

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

F5 and Oracle

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

Daniel A. Morgan

� Oracle ACE Director

� Consultant to Harvard University

� University of Washington Oracle Instructor, ret.

� The Morgan of Morgan’s Library on the web

� Board Member: Western Washington OUG

� Upcoming Presentations
� Mar 28: Vancouver B.C.

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

� Mar 28: Vancouver B.C.

� Apr 24: Benelux Connect (Netherlands)

� May 30-31: Harmony Finland

� Jun 1: Harmony Latvia

Morgan’s Library: www.morganslibrary.org

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

Syllabus

� The last time I was here
� March 2010

� New Features in Database 11gR2 You Will Not Hear About
From Oracle

� Edition Based Redefinition

� Current Events

� What should I do today?

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

� What should I know (about my database)?

My Sled at Page Point Inn, Ladysmith, B.C.

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

OUGN's Sled

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

USIT: 19 April 2010

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

Monday 19 April 2010 at OSL

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

Thank you

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

What Greenland is supposed to look like in April

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

What Greenland also looks like in April

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

More of Central Greenland in April

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

Oracle Database Appliance (ODA): Front View

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

Oracle Database Appliance (ODA): Rear View

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

READ ONLY Optimization

CREATE TABLE t1 AS SELECT * FROM sh.sales;

ALTER SESSION SET tracefile_identifier = 'test_plan1';

ALTER SESSION SET EVENTS '10046 trace name context forever, level 12';

SELECT COUNT(*) FROM (SELECT * FROM t1);

ALTER SESSION SET EVENTS '10046 trace name context OFF';

call count cpu elapsed disk query current rows

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

Parse 1 0.00 0.00 0 1 0 0

Execute 1 0.00 0.00 0 0 0 0

Fetch 2 0.67 1.32 4433 4438 0 1

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

total 4 0.67 1.32 4433 4439 0 1

Read-Write

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

CREATE TABLE t2 AS SELECT * FROM sh.sales;

ALTER TALBE t2 READ ONLY;

ALTER SESSION SET tracefile_identifier = 'test_plan2;

ALTER SESSION SET EVENTS '10046 trace name context forever, level 12';

SELECT COUNT(*) FROM (SELECT * FROM t2);

ALTER SESSION SET EVENTS '10046 trace name context OFF';

call count cpu elapsed disk query current rows

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

Parse 1 0.00 0.00 0 1 0 0

Execute 1 0.00 0.00 0 0 0 0

Fetch 2 0.28 1.14 4433 4438 0 1

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

total 4 0.28 1.15 4433 4439 0 1

Read-Only

What Should I Do Today?

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

How do DBAs learn to do their job?

� University

� Books

� Technical Journals

� Oracle Magazine

� Websites

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

� 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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

� 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 usable) backup?

� RMAN

� Snap and Clone

� Can you restore and recover?
� v$backup_corruption

� v$copy_corruption

� RMAN> BACKUP VALIDATE CHECK LOGICAL;

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

� 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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

Have you backed up everything?

� SPFILE
� v$backup_spfile_details

� Control file

� v$backup_controlfile_details

� Password file

� dot ORA files
� listener.ora

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

� listener.ora

� sqlnet.ora

� tnsnames.ora

� ASM

� Clusterware

� OCR

� Voting Disk

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

Invalid Objects

� Invalid PL/SQL Objects

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 noticed

SQL> select inst_id, startup_time

2 from gv$instance

3* order by 1;

INST_ID STARTUP_TIME

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

What Should I Know
About My Databases?

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

_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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

Block Change Tracking

SQL> SELECT filename, status, bytes

2 FROM v$block_change_tracking;

FILENAME STATUS BYTES

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

DISABLED

SQL> ALTER DATABASE ENABLE BLOCK CHANGE TRACKING

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

� Is block change tracking enabled?

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

EXCEPTION

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

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

WHEN OTHERS THEN

NULL;

END;

Real Application Clusters

� Dynamic Remastering

� Fence LMS Process (if O/S supports it)

� Interconnect Latency and Timeouts

� Jumbo Frames

� Linux: RMEM and WMEM

� Solaris: RSIZE and WSIZE

� Windows: Format your C drive

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

� Windows: Format your C drive

� Time Servers

Dynamic Remastering

SQL> SELECT current_master, previous_master, COUNT(*)

2 FROM v$gcspfmaster_info

3 WHERE current_master <> previous_master

4 GROUP BY current_master, previous_master

5 ORDER BY 1,2;

CURRENT_MASTER PREVIOUS_MASTER COUNT(*)

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

4 5 7

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

4 5 7

4 6 60

4 32767 2355

5 4 46

5 6 24

5 32767 171

6 4 196

6 5 15

6 32767 1430

Data Guard

x DG_LISTENER =

(DESCRIPTION_LIST =

(DESCRIPTION =

(ADDRESS = (PROTOCOL = TCP)(HOST = 10.0.#.1)(PORT = 1526))

(SEND_BUF_SIZE=9375000)

(RECV_BUF_SIZE=9375000))

)

)

SID_LIST_DG_LISTENER =

(SID_LIST =

(SID_DESC =

(SDU = 32767)

(GLOBAL_DBNAME = proda)

(ORACLE_HOME = /app/oracle/product/11.1.0/db_1)

(SID_NAME = proda)

)

)

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

)

LISTENER =

(DESCRIPTION_LIST =

(DESCRIPTION =

(ADDRESS = (PROTOCOL = TCP)(HOST = omega1.mlib.org)(PORT = 1521))

)

)

SID_LIST_LISTENER =

(SID_LIST =

(SID_DESC =

(SID_NAME = PLSExtProc)

(ORACLE_HOME = /app/oracle/product/11.1.0/db_1)

(PROGRAM = extproc)

)

)

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 | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

ERROR at line 1:

ORA-00028: your session has been killed

Questions

Daniel A. Morgan | damorgan12c@gmail.com | www.morganslibrary.org

DBA Best Practices: What Should I Do Today? Vancouver Oracle Users Group: 28 March 2012

Thank you

All demos at morganslibrary.org

� Library

� How Can I?

