

Database Migration: DBA Stuff for the Non-DBA

Danny Bryant
City of Atlanta

About the Presenter

Danny Bryant

Information Technology Manager, Sr. – City of Atlanta

User Groups: ODTUG, OAUG, IOUG

Publications: ODTUG – *Why I Joined ODTUG*

RMOUG – SQL>UPDATE

Regular Expressions:

A Love/Hate Relationship

IOUG – SELECT Journal

XML Gateway Setup

Podcast – *SQL Dev 4.0 City of Atlanta*

@dbcapoeira

dbryant@atlantaga.gov

<http://implementoracle.blogspot.com>

Danny Bryant

Agenda

- ☞ The City of Atlanta
- ☞ “You want to do WHAT?”
- ☞ SQL Developer to the Rescue
 - Setup
 - Migration
 - Populating Tables
 - Reporting
- ☞ Lessons Learned
- ☞ Q&A

The City of Atlanta

Overview

- Includes the Mayor/Executive Offices (13 Departments), Judicial and Board Officers, and City Council (16 Members)
- Metropolitan Statistical Area (MSA) is the 9th largest metropolitan area in the country
- Population of 443,775 citizens (2012 US Census estimate)
- Manages Hartsfield-Jackson International Airport, the world's busiest airport by serving over 95MM passengers in 2012
- Approximately 7,500 active employees and 5,000 retirees
- \$1.8B Operating Budget

The City of Atlanta

Oracle Footprint

- Enterprise Resource Planning (ERP) Applications (eBS 11.5.10.2)
 - Financials
 - Human Resources Management System
 - Procurement
 - **Discoverer Reporting**
- Siebel Customer Relationship Management (CRM) Applications
- Enterprise Performance Management (EPM) Applications (v11.1.2)
 - Hyperion Public Sector Planning and Budgeting
 - Hyperion Financial Management
- Oracle Business Intelligence Enterprise Edition (OBIEE v11.1.1.2)
 - Human Resources Analytics
 - Financial Analytics

History

In the beginning there was

You want to do WHAT?

Problem

- ⌘ We need historical data prior to 2005
 - Pension Reform
 - Open Records Requests
 - Retiree Information

Solution

- ☞ Gather Requirements
- ☞ Query PeopleSoft for < 2005 data
 - Export to Excel
- ☞ Query EBS for > 2005 data
 - Export to Excel
- ☞ Stitch data together
- ☞ Email results to requestor
- ☞ Cross your fingers

There's Got to be a Better Way

- ⌘ How can we speed up this process?
- ⌘ How can we empower the end users?
- ⌘ How do we take advantage of our existing reporting tools? -- Discoverer

SQL Developer To the Rescue

Database Migration Tool

☞ Why SQL Developer?

- Integrated UI
- Wizard Driven
- DDL Script Generation
- Online Data Mode
- Offline Data Move
- Repository Based (we will see this shortly)
- Log File

Enough Already – Get to it!

Pre-Requisites

1. Install 3rd party driver for source DB connectivity
2. Admin access to the MSSQL database
3. Build repository in a new schema for the meta-data, the user requires the following role and system privileges:
 - RESOURCE
 - CREATE SESSION
 - CREATE VIEW
 - UNLIMITED TABLESPACE (If using 12c)

What Did I Do?

Four Phases

1. Verify Source DB Access
2. Create Migration Repository
3. Set up SQL Developer
4. Perform the Migration and Wait

Phase I – Verify Source DB Access

For MSSQL, I needed
db_owner
permissions

Phase II – Create the Repository

- ∞ Create your Migration Repository in your new schema. In this example: migrationdemo

Phase III – Set up SQL Developer

Launch the Migration Wizard

Phase III – Set up SQL Developer

Migration Wizard - Step 2 of 10

Repository

Select a connection for the Migration Repository. Check Truncate to reset the repository to an empty state.

Connection:

Truncate

Proceed to Summary Page

Help **< Back** **Next >** **Finish** **Cancel**

If you have to start over, check this box.

Phase III – Set up SQL Developer

∞ This will coincide with the 3rd party driver. In this case my source was SQLServer.

Phase III – Set up SQL Developer

Migration Wizard - Step 5 of 10

Capture

Select the database for definition capture.

Available Databases

Selected Databases

MARSG

Databases available to the connect account

Introduction
Repository
Project
Source Database
Capture
Convert
Translate
Target Database
Move Data
Summary

Help < Back Next > Finish Cancel

Phase III – Set up SQL Developer

Migration Wizard - Step 7 of 10

Translate

Select SQL Objects to translate.

Available SQL Objects

- ALL_VIEWS
- ALL_TRIGGERS
- ALL_PROCEDURES
- ALL_FUNCTIONS

Selected SQL Objects

- ALL_CONSTRAINTS

I only needed the constraints, but pick what you need. They are all selected by default

Proceed to Summary Page

Help < Back Next > Finish Cancel

Phase III – Set up SQL Developer

☞ This is your Migration Repository schema

Phase III – Set up SQL Developer

Migration Wizard - Step 9 of 10

Move Data

Mode

Online Offline

Specify the connections to be used for online data move.

Source Mars-G Target Local_DB-XE_Mars_G

Truncate Data

Verify you source and destination DBs

Advanced Options

Help < Back Next > Finish Cancel

Phase IV – Perform Migration

Phase IV – Perform Migration

What's Happening

```
SET DEFINE OFF;
PROMPT Creating User Emulation ...
CREATE USER Emulation IDENTIFIED BY Emulation DEFAULT TABLESPACE USERS TEMPORARY TABLESPACE TEMP;
GRANT CREATE SESSION, RESOURCE, CREATE VIEW, CREATE MATERIALIZED VIEW, CREATE SYNONYM,CREATE PUBLIC SYNONYM TO Emulation;
SET SCAN OFF;
PROMPT Creating User dbo_PSARCH ...
CREATE USER dbo_PSARCH IDENTIFIED BY dbo_PSARCH DEFAULT TABLESPACE USERS TEMPORARY TABLESPACE TEMP;
GRANT CREATE SESSION, RESOURCE, CREATE VIEW, CREATE MATERIALIZED VIEW, CREATE SYNONYM TO dbo_PSARCH;
SET SCAN OFF;
PROMPT Creating User FMUKESHI_PSARCH ...
CREATE USER FMUKESHI_PSARCH IDENTIFIED BY FMUKESHI_PSARCH DEFAULT TABLESPACE USERS TEMPORARY TABLESPACE TEMP;
GRANT CREATE SESSION, RESOURCE, CREATE VIEW, CREATE MATERIALIZED VIEW, CREATE SYNONYM TO FMUKESHI_PSARCH;
connect Emulation/Emulation;
```


What's Happening

```
90238 PROMPT Creating Table PS_COST_UNIT_TBL ...
90239 CREATE TABLE PS_COST_UNIT_TBL (
90240 COST_UNIT_CD CHAR(10 CHAR) NOT NULL,
90241 DESCR CHAR(30 CHAR) NOT NULL,
90242 DESCRSHORT CHAR(10 CHAR) NOT NULL,
90243 COST_UNIT_TYPE CHAR(1 CHAR) NOT NULL,
90244 RELATED_TIME_UNIT CHAR(10 CHAR) NOT NULL
90245 );
90246
90247
90248
90249 PROMPT Creating Unique Index PS_COST_UNIT_TBL on PS_COST_UNIT_TBL...
90250 CREATE UNIQUE INDEX PS_COST_UNIT_TBL ON PS_COST_UNIT_TBL
90251 (
90252 COST_UNIT_CD
90253 )
90254 ;
90255 PROMPT Creating Index PS#COST_UNIT_TBL_14 on PS_COST_UNIT_TBL ...
90256 CREATE INDEX PS#COST_UNIT_TBL_14 ON PS_COST_UNIT_TBL
90257 (
90258 COST_UNIT_CD,
90259 DESCR,
90260 DESCRSHORT
90261 )
90262 ;
```

What's Happening

```
90238 PROMPT Creating Table PS_COST_UNIT_TBL ...
90239 CREATE TABLE PS_COST_UNIT_TBL (
90240 COST_UNIT_CD CHAR(10 CHAR) NOT NULL,
90241 DESCR CHAR(30 CHAR) NOT NULL,
90242 DESCRSHORT CHAR(10 CHAR) NOT NULL,
90243 COST_UNIT_TYPE CHAR(1 CHAR) NOT NULL,
90244 RELATED_TIME_UNIT CHAR(10 CHAR) NOT NULL
90245 );
90246
90247
90248
90249 PROMPT Creating Unique Index PS_COST_UNIT_TBL on PS_COST_UNIT_TBL...
90250 CREATE UNIQUE INDEX PS_COST_UNIT_TBL ON PS_COST_UNIT_TBL
90251 (
90252 COST_UNIT_CD
90253 )
90254 ;
90255 PROMPT Creating Index PS#COST_UNIT_TBL_14 on PS_COST_UNIT_TBL ...
90256 CREATE INDEX PS#COST_UNIT_TBL_14 ON PS_COST_UNIT_TBL
90257 (
90258 COST_UNIT_CD,
90259 DESCR,
90260 DESCRSHORT
90261 )
90262 ;
```

Phase V – Set up Reporting

Lessons Learned

Lessons Learned - Migrate Directly to Target DB

1. Compatibility issues with DDL when DB versions are different.

```
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS  
LOGGING STORAGE(INITIAL 131072 NEXT 131072 MINEXTENTS 1  
MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST  
GROUPS 1 BUFFER_POOL DEFAULT)
```

DB 10.2.0.4 doesn't like this.

Lessons Learned – Migrate Directly to Target DB

2. Extra Step to Populate DB Tables
3. Use Database Copy

Lessons Learned — Get Familiar with the Logs

```
Error starting at line 7 in command:
CREATE USER dbo_PSARCH IDENTIFIED BY dbo_PSARCH DEFAULT
TABLESPACE USERS TEMPORARY TABLESPACE TEMP
Error at Command Line:7 Column:38
Error report:
SQL Error: ORA-01031: insufficient privileges
01031. 00000 - "insufficient privileges"
*Cause: An attempt was made to change the current username or
password
 without the appropriate privilege. This error also
occurs if attempting to install a database without the necessary
operating system privileges.
 When Trusted Oracle is configure in DBMS MAC, this
error may occur if the user was granted the necessary privilege at a
higher label than the current login.
*Action: Ask the database administrator to perform the
operation or grant the required privileges.
 For Trusted Oracle users getting this error although
granted the  the appropriate privilege at a higher label, ask the
database administrator to regrant the privilege at the
appropriate label.

Error starting at line 8 in command:
GRANT CREATE SESSION, RESOURCE, CREATE VIEW, CREATE MATERIALIZED
VIEW, CREATE SYNONYM TO dbo_PSARCH
```

What's Next

Send	To...	My Favorite DBAs
	Cc...	
	Subject:	Please Migrate to Production

Dear DBAs,
Please migrate the IDidThisByMyself SCHEMA to Production.

Danny Bryant

What's Next?

Useful Links

☞ 3rd Party Drivers

- **IBM DB2:** <http://www-306.ibm.com/software/data/db2/express/additional-downloads.html>
- **Microsoft SQL Server and Sybase:** jTDS driver available from <http://jtds.sourceforge.net/>. Use version 1.2
- **MySQL:** <http://dev.mysql.com/downloads/connector/j/5.0.html>
- **Teradata:** <http://www.teradata.com/downloadcenter/>

☞ Oracle documentation on Database Migration

- <http://www.oracle.com/technetwork/database/migration/omwb-getstarted-093461.html>

Thank You

Danny Bryant

ODTUG Marketing Committee

Kscope14 Abstract Review Committee

Editor's Choice review team

Student Day Hackathon Judge

@dbcapoeira

dbryant@atlantaga.gov

<http://implementoracle.blogspot.com>

Danny Bryant