

Migrando dados de um Oracle XE / Standard / Enterprise para um ATP em OCI

(Autonomous Transaction Processing)

Guilherme Poli

Sumário

Autor	3
Grupo de usuários Oracle Cloud Brasil	4
1. Resumo	5
2. Mão na massa.	5
3. Exportação dos dados	5
4. Download do Oracle Client	5
5. Configurar o instant client	5
6. Criar uma conta gratuita	7
7. Criar a instancia do ATP autonomou transaction	8
8. Criar um Bucket para onde será feito o upload do backup feito no on premises	9
9. Fazer o upload do backup	9
10. Pegar o caminho do seu arquivo no Bucket	10
11. Criar uma URL pré-autenticada	10
12. Conectar no nosso ATP	11
13. Faça o download da Wallet	12
14. Coloque uma senha para a wallet	12
15. Criando uma conexão através do SQL Developer	12
16. E configure a conexão conforme mostrado abaixo.	13
17. Fazer a criação da credencial:	13
18. Configurar o acesso através do sqlnet.ora e tnsnames.ora	14
19. Edite o arquivo sqlnet.ora e configure conforme abaixo:	14
20. Criar um usuário para fazer a importação	15
21. Gerar o token	15
22. Fazer a importação dos dados	16
23. Troubleshooting	16
23.1. Erros	16
23.2. Listando as credenciais	16
23.3. Listando os objetos no Bucket	17
23.4. Testando Usuário e senha	17

Autor

> whoami GUBILHERME POLI

- SÓCIO E CEO DA 3DB
- FORMADO EM CIÊNCIA DA COMPUTAÇÃO 1999
- MBA GESTÃO EM MARKETING
- MBA GOVERNANÇA DE TI
- INSTRUTOR ORACLE OFICIAL DESDE 2002
- CERTIFICAÇÕES
 - 2020 Oracle ACE
 - 2018 Oracle Cloud Infrastructure Classic 2018 Certified Associate Architect
 - 2015 Oracle Certified Professional 12G – Oracle Corporation
 - 2015 Oracle Database 12c Certified Implementation Specialist
 - 2012 Oracle Certified Professional 11G – Oracle Corporation
 - 2011 IBM Certified Database Associate -- DB2 9 Fundamentals
 - 2011 Oracle Database 10g: RAC Administrator Certified Expert
 - 2007 Oracle Application Server 10g Administrator:
 - 2006 Oracle Certified Professional 10G – Oracle Corporation
 - 2003 Oracle Certified Professional 9i– Oracle Corporation
 - 2003 Oracle Certified Professional 8i– Oracle Corporation
 - 2003 Certificação em SQL – Oracle Corporation
 - 2000 Oracle PL/SQL Developer Certified Associate

3DB

Grupo de usuários Oracle Cloud Brasil

Faça parte da maior comunidade de Cloud Oracle do Brasil.

Este grupo é voltado a temas sobre OCI-Oracle Cloud Infrastructure:

(IaaS, PaaS, Segurança, Gerenciamento, Autonomous Database IA, ML, GPU, DevOps, Blockchain, IoT, Cloud Native) desta forma compartilhar, questionar, responder e principalmente Crescermos.

Click aqui : <https://t.me/GUOCB>

GUOCB

Grupo de Usuários Oracle Cloud Brasil

OCI The Enterprise Cloud

1. Resumo

O objetivo desse documento é mostrar um passo-a-passo de como migrar dados de um ambiente tradicional “on premises”, usei o banco gratuito Oracle XE, para a nuvem e mais ainda para o serviço de banco de dados Autônomo da Nuvem Oracle o OCI. O mesmo procedimento será válido par as edições Standard e Enterprise e para as versões 10g e superiores.

2. Mão na massa.

Vou partir do pressuposto que você já tem um banco de dados Oracle rodando, por isso se interessou nesse artigo.

3. Exportação dos dados

Antes de tudo vamos exportar os dados no Oracle XE:

```
/u01/app/oracle/product/11.2.0/xe/bin/expdp userid='/ as
sysdba ' DUMPFILE=expdp_XE-23032020-1547-%U.dmp
LOGFILE=expdp_XE-23032020-1547.log DIRECTORY=DUMP3DB
JOB_NAME=EXPORT_TRESDB_230320201547 schemas=TRESDBHC
METRICS=Y EXCLUDE=STATISTICS,CLUSTER,DB_LINK
```

A recomendação da documentação é que a migração seja feita por schemas e que sejam acrescentadas esses excludes: CLUSTER,DB_LINK

4. Download do Oracle Client

Nesse artigo vou usar o instant client 19

<https://www.oracle.com/database/technologies/instant-client/downloads.html>

5. Configurar o instant client

Eu criei uma pasta chamda Oracle no C:\ e descompactei o cliente do Oracle lá dentro:
C:\Oracle\instantclient_19_3

Precisamos configurar 3 variáveis:

```
ORACLE_HOME
TNS_ADMIN
PATH
```


Agora vamos para a parte do Oracle Cloud.

6. Criar uma conta gratuita

Acesse <http://cloud.oracle.com/> e clique no lugar marcado:

7. Criar a instancia do ATP autonomou transaction

ORACLE Cloud Brazil East (Sao Paulo) [icon] [icon] [icon] [icon] [icon]

Create Autonomous Database Help

Provide basic information for the Autonomous Database

Compartment: oid3db (root)

Display name: DB 202003231631
A user-friendly name to help you easily identify the resource. Display name can be changed at any time.

Database name: DB202003231631
The name must contain only letters and numbers, starting with a letter. Maximum of 14 characters.

Choose a workload type

Data Warehouse
Configures the database for a decision support or data warehouse workload, with a bias towards large data scanning operations.

Transaction Processing
Configures the database for a transactional workload, with a bias towards high volumes of random data access. ✓

Dê um nome para o seu banco e clique no botão abaixo para garantir que você vai criar uma instância Free:

Choose a deployment type

Shared Infrastructure
Run Autonomous Database on shared Exadata infrastructure. ✓

Dedicated Infrastructure
Run Autonomous Database on dedicated Exadata infrastructure.

Configure the database

Always Free ⓘ
 Show only Always Free configuration options

ⓘ If your Always Free Autonomous Database has no activity for 7 consecutive days, the database will be automatically stopped. Your data will be preserved, and you can restart the database to continue using it. If the database remains stopped for 3 months, it will be reclaimed.
[Learn more](#)

Choose database version: 18c

OCPU Count Storage (TB)

8. Criar um Bucket para onde será feito o upload do backup feito no on premises

Create Bucket [Help](#) [Cancel](#)

BUCKET NAME

STORAGE TIER

Storage tier for a bucket can only be specified during creation. Once set, you cannot change the storage tier in which a bucket resides.

STANDARD

ARCHIVE

OBJECT EVENTS ⓘ

EMIT OBJECT EVENTS

ENCRYPTION

ENCRYPT USING ORACLE MANAGED KEYS
Leaves all encryption-related matters to Oracle.

ENCRYPT USING CUSTOMER-MANAGED KEYS
Requires you to have access to a valid Key Management key. [Learn More](#)

Tagging is a metadata system that allows you to organize and track resources within your tenancy. Tags are composed of keys and values that can be attached to resources.

[Learn more about tagging](#)

TAG NAMESPACE TAG KEY VALUE

None (add a free-form tag)

9. Fazer o upload do backup

B

bucket-m2atp

[Edit Visibility](#) [Move Resource](#) [Re-encrypt](#) [Add Tags](#) [Delete](#)

Bucket Information Tags

Visibility: Private
Namespace: grdrdx3dppyo
Storage Tier: Standard
Approximate Count: 0 objects ⓘ
ETag: f0a4f1c0-5281-488e-a8c3-78cc841c4116
OCID: ...hshmk5a [Show](#) [Copy](#)

Encryption Key: Oracle managed key [Assign](#)
Created: Mon, Mar 23, 2020, 19:44:51 UTC
Compartment: [cjd3dtb](#)
Approximate Size: 0 bytes ⓘ
Emit Object Events: Disabled [Edit](#) ⓘ

Resources

Objects

[Upload Objects](#) [Restore](#) [Delete](#)

<input type="checkbox"/>	Name	Size	Last Modified	Status
--------------------------	------	------	---------------	--------

10. Pegar o caminho do seu arquivo no Bucket

11. Criar uma URL pré-autenticada

Pre-Authenticated Request Details [Close](#)

NAME READ-ONLY

par-object-expdp_XE-23032020-1547-0-20200323-1849

PRE-AUTHENTICATED REQUEST URL READ-ONLY

<https://objectstorage.sa-saopaulo-1.oraclecloud.com/p/314QwM6ZqEIQJx786DBDXMosBLxfqITGxL-eM-A6s/n/grdrdx3dppy0/b/bucket-m>

 Copy this URL for your records. It will not be shown again.

[Close](#)

Referência:

https://support.oracle.com/epmos/faces/DocumentDisplay?_afLoop=147323103437425&parent=EXTERNAL_SEARCH&sourceId=PROBLEM&id=2446550.1&_afWindowMode=0&_adf.ctrl-state=6m0k6n015_53

12. Conectar no nosso ATP

The screenshot shows the Oracle Cloud console interface for an Autonomous Database (ATP). The top navigation bar includes the Oracle Cloud logo and a search icon. The main content area is titled "Autonomous Database » Autonomous Database Details". On the left, there is a large green "ATP" logo with the word "AVAILABLE" underneath. To the right of the logo, there is a "DB Connection" button highlighted with a red box, along with other buttons: "Performance Hub", "Service Console", "Scale Up/Down", and "More Actions". Below these buttons, there are tabs for "Autonomous Database Information", "Tools", and "Tags". The "Autonomous Database Information" tab is active, showing "General Information" and "Infrastructure" sections. The "General Information" section displays "Database Name" and "Workload Type: Transaction Processing". The "Infrastructure" section displays "Dedicated Infrastructure: No".

13. Faça o download da Wallet

Database Connection [Help](#) [Close](#)

You will need the client credentials and connection information to connect to your database. The client credentials include the wallet, which is required for all types of connections.

Download Client Credentials (Wallet)

To download your client credentials, select the type of wallet, then click **Download Wallet**. You will be asked to create a password for the wallet.

Wallet Type ⓘ

Instance Wallet ⌵

Download Wallet Rotate Wallet

Wallet last rotated: -

14. Coloque uma senha para a wallet

Download Wallet [Help](#) [Close](#)

Database connections to your Autonomous Database use a secure connection. The wallet file will be required to configure your database clients and tools to access Autonomous Database.

Please create a password for this wallet. Some database clients will require that you provide both the wallet and password to connect to your database (other clients will auto-login using the wallet without a password).

Password

Confirm password

Download

15. Criando uma conexão através do SQL Developer

Faça o download da ferramenta em:

<https://www.oracle.com/tools/downloads/sqldev-v192-downloads.html>

16. E configure a conexão conforme mostrado abaixo.

Novo / Selecionar Conexão do Banco de Dados

Nome da Conexão Detalhes da Con...

Name Color

Tipo de Banco de Dados Oracle

Informações do Usuário Usuário Proxy

Tipo de Autenticação Padrão

Nome do Usuário admin Atribuição padrão

Senha Salvar Senha

Tipo de Conexão Wallet do Cloud

Detalhes Avançado Proxy

Arquivo de Configuração C:\Oracle\sqldeveloper\Wallet_..._ip Procurar...

Serviço ..._high

Configurar QSS Classic

Status : Com Sucesso

Ajuda Salvar Limpar Testar Conectar Cancelar

17. Fazer a criação da credencial:

Crie uma credencial para ser usada no impdp usando a BMS_CLOUD.CREATE_CREDENTIAL.

```
BEGIN
  DBMS_CLOUD.CREATE_CREDENTIAL (
 credential_name => 'DEF_CRED_NAME',
 username => 'atpc_user@example.com',
 password => 'password'
  );
END;
/
```

```
ALTER DATABASE PROPERTY SET DEFAULT_CREDENTIAL = 'ADMIN.ATP_3DB';
```

```

BEGIN
  DBMS_CLOUD.CREATE_CREDENTIAL(
 credential_name => 'ATP_3DB',
 username => [REDACTED],
 password => [REDACTED]
  );
END;
/

ALTER DATABASE PROPERTY SET DEFAULT_CREDENTIAL = 'ADMIN.ATP_3DB';

```

18. Configurar o acesso através do sqlnet.ora e tnsnames.ora

Abra o arquivo zip que você baixou e extraia os dois arquivos marcados abaixo para a pasta que você colocou na variável TNS_ADMIN no meu caso:

C:\Oracle\instantclient_19_3

19. Edite o arquivo sqlnet.ora e configure conforme abaixo:

```

WALLET_LOCATION = (SOURCE = (METHOD = file) (METHOD_DATA =
(DIRECTORY="C:\Oracle\instantclient_19_3")))
SSL_SERVER_DN_MATCH=yes

```

20. Criar um usuário para fazer a importação

The screenshot shows the Oracle Cloud Identity console. On the left, a navigation menu includes 'Users', 'Groups', 'Dynamic Groups', 'Network Sources', 'Policies', 'Compartments', 'Federation', and 'Authentication Settings'. The 'Users' section is active, showing a 'Create User' button and a list of users with the email 'cloud3db@3db.net.br'. The main area is the 'Create User' form, which has the following fields:

- NAME:** 'impdp_user' (with a note: 'No spaces. Only letters, numerals, hyphens, periods, underscores, +, and').
- DESCRIPTION:** 'impdp_user'.
- EMAIL (OPTIONAL):** (empty field).

At the bottom of the form, there is a 'Show Advanced Options' link and 'Create' and 'Cancel' buttons.

21. Gerar o token

The screenshot shows the Oracle Cloud Identity console 'User Details' page for the user 'impdp_user'. The breadcrumb is 'Identity > Users > User Details > Auth Tokens'. The user's profile is shown with a green circle containing a white 'U' and the status 'ACTIVE'. Action buttons include 'Edit User', 'Create/Reset Password', 'Edit User Capabilities', and 'More Actions'. The 'User Information' tab is active, displaying the following details:

- OCID:** ...xipyxa (with a 'Show Copy' link)
- Created:** Mon, Mar 23, 2020, 21:00:53 UTC
- Multi-factor authentication:** Disabled
- Email:** -

The 'Capabilities' section shows:

- Local password:** Yes
- API keys:** Yes
- Auth tokens:** Yes

At the bottom, the 'Auth Tokens' section has a 'Generate Token' button and a 'Description' field.

22. Fazer a importação dos dados

```
impdp admin/senha@db_high
directory=data_pump_dir
credential=ATP_3DB
dumpfile=https://objectstorage.sa-saopaulo-
1.oraclecloud.com/p/314QwM6ZqEtQIJxC786DBDXMosBLxfgiTGxL-eM-
A6s/n/<TENANCY>/b/<bucket>/o/arquivo.dmp
schemas=SEU_SCHEMA
transform=segment_attributes:n
transform=dwcs_cvt_iots:y
transform=constraint_use_default_index:y
exclude=cluster,db_link
```

Referência:

<http://dgielis.blogspot.com/2019/09/free-oracle-cloud-5-setup-apex-in-atp.html>

23. Troubleshooting

23.1. Erros

ORA-20401: Request failed with status 401

ORA-20401: Request failed with status 401 -
https://swiftobjectstorage.<region>.oraclecloud.com/v1/<tenany>/<bucket name>/<file name>

Caso encontrem esses erros voltar na sessão: [Criar uma URL pré-autenticada](#)

23.2. Listando as credenciais

```
select owner, credential_name, username, enabled
from dba_credentials;
```


OWNER	CREDENTIAL_NAME	USERNAME	ENABLED
ADMIN	OBJ_STORE_CRED		TRUE

23.3. Listando os objetos no Bucket

```
select object_name, bytes
from dbms_cloud.list_objects
('OBJ_STORE_CRED', 'https://objectstorage.sa-saopaulo-1
.oraclecloud.com/n/grxns5toa8jd/b/bucket-m2atp/o/');
```


OBJECT_NAME	BYTES
1 expdp_09042020.dmp	123613184

23.4. Testando Usuário e senha

```
curl -u 'username:password' -l 'https://objectstorage.sa-
saopaulo-1.oraclecloud.com/n/grxns5toa8jd/b/bucket-m2atp/o/
```