

Zero Downtime Migration - easy way to the cloud

MAY 10 – 14, 2021

WWW.NEOOUG.ORG/GLOC

Daniel Overby Hansen

Senior Principal Product Manager
Cloud Migration

 <https://dohdatabase.com>

 @dohdatabase

 dohdatabase

dohdatabase.com/slides

MIGRATION

methods

ZERO DOWNTIME MIGRATION

Introduction | **Birds-Eye**

Introduction | **Key Features**

- Simple
- Reliable
- Scalable
- Secure
- Proven
- Free

Prerequisites And Features | Location

Location

Release

Platform

Edition

Architecture

Encryption

Source database can be located

- On-premises
- Oracle Cloud Infrastructure Classic (OCI-C)
- Oracle Cloud Infrastructure (OCI)
 - Cross-region / cross-location migration
 - System migration

Prerequisites And Features | Release

Location

Release

Platform

Edition

Architecture

Encryption

Source databases

- 11.2.0.4
- And **anything newer**

Target databases

- Physical migrations: Database release **must** be the same
- Logical migrations: Database release can be the **same or higher**

Pro Tip: It is possible to migrate to a higher patch level. If needed, ZDM invokes `datapatch`

Prerequisites And Features | Platform

Location

Release

Platform

Edition

Architecture

Encryption

Supported source platform

- Linux

Supported target platforms

- Autonomous (dedicated and shared)
 - ATP
 - ADW
- DB Systems (VM, BM and Exadata)
- Exadata Cloud at Customer
- Exadata (on-prem)

Prerequisites And Features | Edition

Location

Release

Platform

Edition

Architecture

Encryption

Supported editions

- Enterprise Edition
- Standard Edition

Standard Edition restriction:

For zero downtime approach select **logical migration**

Migration between editions

- Restrictions apply

Pro Tip: True *Zero Downtime* requires an MAA compliant application

Prerequisites And Features | **Architecture**

Location

Release

Platform

Edition

Architecture

Encryption

Any architecture supported (non-CDB and CDB)

- Non-CDB
 - Migrate directly into a PDB
 - Keep it as a non-CDB
 - Convert to PDB
- CDBs
 - Migrate entire CDB
 - Migrate one PDB only

Prerequisites And Features | Architecture

Location

Release

Platform

Edition

Architecture

Encryption

Any type (single instance, RAC One Node, RAC)

- Single instance **can** be migrated to RAC
- RAC One Node will be migrated to RAC (physical only)
- RAC will be migrated to RAC (physical only)

Prerequisites And Features | Architecture

Location

Release

Platform

Edition

Architecture

Encryption

Any type (single instance, RAC One Node, RAC)

- Single instance can be migrated to RAC
- RAC One Node **will** be migrated to RAC (physical only)
- RAC **will** be migrated to RAC (physical only)

Prerequisites And Features | Encryption

Location

Release

Platform

Edition

Architecture

Encryption

Source database

- Unencrypted
- Encrypted

Target database

- Is **always** encrypted
- Unencrypted databases gets encrypted **on-the-fly**

Network connectivity

- **Always** and **transparently** encrypted

Migration | Options

PHYSICAL

Online: Data Guard + switchover

Offline: Backup + restore

Standard Edition - offline only

Physical Migration | Overview

Video 1

Migration | Options

PHYSICAL

Online: Data Guard + switchover

Offline: Backup + restore

Standard Edition - offline only

LOGICAL

Online: Data Pump + GoldenGate

Offline: Data Pump

Via dump file or database link

Standard Edition - any approach

Logical Migration | Overview

Video 4

Photo by [Anne Nygård](#) on [Unsplash](#)

Install

ZDM Service Host

Service Host | Prerequisites

- Oracle Linux 7
- Install on dedicated server (recommended)
- Network connectivity to source and target database host
- Check the [documentation](#)

Service Host | **SSH Key Format**

SSH key format must be **PEM format**

```
$ ssh-keygen -t rsa -m PEM
```

```
$ cat ~/.ssh/id_rsa
```

```
-----BEGIN RSA PRIVATE KEY-----
```

```
MIIG5QIBAAKCAIEA0GPlWoSFfU8+6zgOymj47d9NTxRJYr5U9seFAcz3/aaWEP5k  
ZT0FjipCIziBcnYzs0jKPLSrSoPnYGJxJuYbDj6pwMNH/f0SfhAibjHD3+Buj5cc
```

```
...
```

Service Host | **Installation**

Video 6

Migration

Physical

Migration | Options

PHYSICAL

Online: Data Guard + switchover

Offline: Backup + restore

Standard Edition - offline only

LOGICAL

Online: Data Pump + GoldenGate

Offline: Data Pump

Via dump file or database link

Standard Edition - any approach

Physical Migration | Demo

Video 2

Physical Migration | **Testing**

Video 3

Physical Migration | **Benefits**

- Well-known method
- Seamless switchover with properly configured application
- Excellent fallback
 - Requires license for ASO on-prem
- Migrate entire database
 - AWR
 - SQL Plan Baseline
 - SQL Profiles
 - ...

Physical Migration | Considerations

- Migrate to same version only
- Convert to PDB requires additional downtime
- Entire database is migrated
 - *Old baggage*
- Standard Edition if offline only (backup/restore)

Physical Migration | Different Patch Level

You can migrate to a higher patch level

- Example: 19.7.0 to 19.11.0

Procedure

- Switch over to OCI database
- ZDM executes `datapatch`
- Patch on-premises Oracle Home

[Oracle Patch Assurance - Data Guard Standby-First Patch Apply \(Doc ID 1265700.1\)](#)

Physical Migration | **Fallback**

Caution: Fallback requires license for Advanced Security Option on source database

Procedure:

```
$ $ZDM_HOME/bin/zdmcli abort job -jobid n

--OCI database
SQL> ALTER DATABASE COMMIT TO SWITCHOVER TO PHYSICAL STANDBY;

--On-premises database
srvctl modify database -d CDB1 -role primary -startoption open
SQL> ALTER DATABASE COMMIT TO SWITCHOVER TO PRIMARY;
SQL> ALTER DATABASE OPEN;
```

- [MAA Practices for Cloud Migration Using ZDM \(Doc ID 2562063.1\)](#)

Photo by [eelias](#) on [Unsplash](#)

Migration

Logical

Logical Migration | Options

PHYSICAL

Online: Data Guard + switchover

Offline: Backup + restore

Standard Edition - offline only

LOGICAL

Online: Data Pump + GoldenGate

Offline: Data Pump

Via dump file or database link

Standard Edition - any approach

Logical Migration | **Demo**

Video 7

When I say Oracle GoldenGate

What do **you** say?

Logical Migration | GoldenGate

”

Oracle GoldenGate for Oracle – Database Migrations can be used for 183 days to perform migrations into Oracle databases located in Oracle Cloud Infrastructure using the following tools:

Oracle Zero Downtime Migration

Oracle Cloud Infrastructure Database Migration

[Cloud Marketplace: Oracle GoldenGate for Oracle – Database Migrations](#)

Logical Migration | GoldenGate

Video 5

Logical Migration | Recommendations

Use Data Pump in schema mode

```
DATAPUMPSETTINGS_JOBMODE=SCHEMA  
INCLUDEOBJECTS-1=owner:SH  
INCLUDEOBJECTS-2=owner:OE
```

ZDM automatically adds Data Pump parallel option

- Usually, the defaults are good

Optionally, change the ignorable Data Pump errors

- Default: ORA-31684, ORA-39111, ORA-39082

Pro Tip: ZDM automatically adds compression and encryption to Data Pump exports

Logical Migration | CPAT

Get up-to-date recommendations on your migration

- You can run CPAT manually
- Replace CPAT in ZDM with newer version

[Cloud Premigration Advisor Tool \(CPAT\) Analyzes Databases for Suitability of Cloud Migration \(Doc ID 2758371.1\)](#)

Logical Migration | CPAT

Sample output

```
Premigration advisor output:  
Cloud Premigration Advisor Tool Version 21.0.0  
Cloud Premigration Advisor Tool completed with overall result: WARNING  
Cloud Premigration Advisor Tool generated report location:  
/u01/app/oracle/zdm/zdm_SALES_fra3wg_1/out/premigration_advisor_report.json  
RESULT: WARNING  
  
Schemas Analyzed (1): SH  
A total of 15 checks were performed  
There were 0 checks with FATAL results  
There were 0 checks with BLOCKER results  
There were 3 checks with WARNING results
```

Logical Migration | CPAT

Sample output

```
timezone_table_compatibility_higher
```

```
RESULT: WARNING
```

```
DESCRIPTION: The source database TZ_VERSION cannot be lower than the target  
TZ_VERSION.
```

```
ACTION: Request that Cloud Database Support change the Timezone Version on  
your target Database.
```

Logical Migration | Benefits

- Free features
 - GoldenGate
 - DataPump Compression
 - Data Pump Encryption
- Optionally, remodel your schema and data
 - Migrate to SecureFile LOBs is default
- Migrate to higher release
- Migrate directly into a PDB
- Online option for SE2

Logical Migration | Considerations

- Target database time zone file version must be equal to or higher than source

```
SQL> select * from v$timezone_file;
```

- Possibly patches are recommended on source database
 - 11g
 - 12c and newer
- GoldenGate supported data types

Logical Migration | Considerations

- Export or re-create public and other not exported objects
 - Synonyms
 - Database links
 - ...
- Diagnostic and tuning related information
 - AWR
 - SQL Plan Baselines
 - SQL Profiles
 - SQL Patches
 - ...

Logical Migration | Considerations

- Fallback

Photo by [Alexander Andrews](#) on [Unsplash](#)

Details

Pro Tips | Troubleshooting

ZDM service host

- `$ZDM_BASE/chkbase/scheduled`
- `$ZDM_BASE/crsdata/hostname/rhp`

Source and target hosts

- `/tmp/zdm-nnn/zdm/log`
- `/u01/app/oracle/zdm`

Clear ZDM logs for easier troubleshooting

```
$ $ZDM_HOME/bin/zdmservice stop
$ rm $ZDM_BASE/crsdata/*/rhp/rhpserver.log*
$ rm $ZDM_BASE/chkbase/scheduled/*
$ $ZDM_HOME/bin/zdmservice start
```

Pro Tip: You can abort a job using
`zdmcli abort job -jobid n`

Pro Tips | Troubleshooting

Other sources:

- Alert log
- Data Pump process trace file DM00
- Data Pump log file
 - Directory referenced by directory object
 - `$ORACLE_HOME/rdbms/log/<PDB GUID>`

Pro Tips | **Troubleshooting**

Oracle Zero Downtime Migration 21 .1 Release Notes

- [Troubleshooting](#)
- [Known Issues](#)

Move to Oracle Cloud Using Zero Downtime Migration

- [Troubleshooting](#)

Pro Tips | ZDM Log File

Tailing migration log file:

```
$ $ZDM_HOME/bin/zdmcli migrate database \  
 -rsp /home/zdmuser/std.rsp \  
 ...  
  
$ tail -n 50 -f "`ls -td /u01/app/oracle/chkbase/scheduled/* | head -1`"  
  
zdmhost: 2021-05-06T18:14:25.590Z : Starting zero downtime migrate operation ...  
zdmhost: 2021-05-06T18:14:25.625Z : Executing phase ZDM_VALIDATE_TGT  
zdmhost: 2021-05-06T18:14:25.634Z : Fetching details of user-managed OCI database "ocidl.database..."  
zdmhost: 2021-05-06T18:14:26.840Z : Lifecycle state of OCI database "ocidl.database...": "Available"  
zdmhost: 2021-05-06T18:14:29.365Z : Type of OCI database "ocidl.database...": "Virtual Machine Database System"  
zdmhost: 2021-05-06T18:14:29.466Z : Verifying configuration and status of target database "sales"  
zdmhost: 2021-05-06T18:14:33.889Z : Global database name: SALES.SUB02121342350.DANIEL.ORACLEVCN.COM  
zdmhost: 2021-05-06T18:14:33.890Z : Target PDB name : SALES  
zdmhost: 2021-05-06T18:14:33.891Z : Database major version : 19  
zdmhost: 2021-05-06T18:14:36.711Z : Database parameter ENABLE_GOLDENGATE_REPLICATION is set to true.  
zdmhost: 2021-05-06T18:14:36.713Z : Oracle GoldenGate database admin user "GGADMIN" has required privileges.  
zdmhost: 2021-05-06T18:14:36.714Z : Execution of phase ZDM_VALIDATE_TGT completed  
zdmhost: 2021-05-06T18:14:36.742Z : Executing phase ZDM_VALIDATE_SRC
```

Pro Tips | Custom Scripts

Run your own script before or after any phase

The script is executed on either source or target

- Autonomous DB only .sql scripts are possible

Relevant information is available as environment variables

- Database
- Oracle Home
- ZDM Phase
- ...

Pro Tip:

To list all phases: `zdmcli migrate database -rsp -listphases`

Pro Tips | GoldenGate Certificate

GoldenGate Hub provided by OCI Marketplace image comes with a self-signed certificate

Best:

- [Implement your own properly signed certificates](#)

Or, for test environments:

- [GoldenGate and self signed certificate? Zero Downtime Migration - GoldenGate Hub Certificate Known Issues \(Doc ID 2768483.1\)](#)

Pro Tips | GoldenGate Privileges

Replicat process connects a regular database user

Determine how to grant privileges:

- DBA role
- `INSERT ANY, DELETE ANY, UPDATE ANY`
- Connor McDonald's schema grant

In doubt? Do like in Autonomous Databases...

Pro Tips | GoldenGate Health Check

Generate report:

- Check prerequisites
- Database characteristics
- Find database objects of interest
- Extract/replicat statistics

Oracle GoldenGate Integrated Extract/Replicat Health Check Database - SALES SUB02121342350 DANIEL-ORACLEVCN.COM | Instance - CDB1

OVERVIEW DATABASE TOOLS REPORTMAP

MENU: OVERVIEW Expand All Collapse All

General Findings section shows the results of sanity checks. Questionable results are highlighted. The details are visible in the later sections.

General Findings

COMPONENT	TYPE	NAME	ALERT	REASON	STAT INFO
DATABASE	Configuration RAC		IMPO	Multitenant Database (CDB/PDB) in use MDDL	
DATABASE	Configuration streams_pool_size	streams	Usage: 0 threshold: 88		sp_stats

[Back to Top](#)

The summary of Database, Extract and Replicat is showing some basic information of the System. It contains of a static and dynamic part. Dynamic information is gathered in a 10 sec interval by default and can be changed with the PL/SQL API dbms_hc.set_parameter.

Database, Extract and Replicat Summary

Database (Instance#)		Comments
CDB1 (1)		
Current SCN (Time)	3593583 (2021-05-07 05:36:03)	Current SCN and the time
Database Version	19.0.0.0.0	Database Software version. Note that the COMPATIBLE
Database Status	ACTIVE	
Shutdown Pending	NO	
Active State	NORMAL	
Blocked	NO	
Archives	STARTED	

Pro Tips | GoldenGate Health Check

Generate report by:

- Installing objects in database: `ogghc_install.sql`
- Execute health check: `ogghc_run.sql`
- Optionally, clean-up objects: `ogghc_uninstall.sql`

For GoldenGate MicroServices Architecture find the scripts:

`/u01/app/ogg/oraclenn/lib/sql/healthcheck`

Photo by [Carolina Pimenta](#) on [Unsplash](#)

Finally ...

It is time to wrap up

Migration | Comparison

PHYSICAL

Migrate entire database

No data customization

Same version / same architecture

Well-known

No online option for SE2

Excellent fallback

LOGICAL

Migrate schemas

Remodel your data

Cross-version / cross-architecture

New skills

Online option for SE2

Complicated fallback

Wrapping Up | YouTube

[YouTube Playlist](#)

Further Reading

dohdatabase.com/zdm

Wrapping Up | Further Information

[Oracle Zero Downtime Migration Product Page](#)

[Oracle Zero Downtime Migration Documentation](#)

[Oracle Zero Downtime Migration Release Notes](#)

[Oracle Zero Downtime Migration Whitepaper](#)

[MAA Practices for Cloud Migration Using ZDM \(Doc ID 2562063.1\)](#)

[Hybrid Data Guard to Oracle Cloud Infrastructure](#)

Photo by Justin Lim on Unsplash

Enjoy **18 hours** of high-quality tech

<https://dohdatabase.com/webinars/>

- Release and Patching Strategy
- AutoUpgrade to Oracle Database 19c
- Performance Stability, Tips and Tricks and Underscores
- Migration to Oracle Multitenant
- Migration Strategies – Insights, Tips and Secrets
- Move to the Cloud – Not only for techies
- Cool Features – Not only for DBAs
- Database Upgrade Internals – and so much more
- Performance Stability for Cloud Migration

Thank you!

