

An Oracle White Paper

July 2014

Upgrading to Oracle Database 12c (12.1.0.2)

Upgrading to Oracle Database 12c

Introduction ... 1

Comparing Upgrade and Migration .. 2

Database Upgrade .. 2

Database Migration ... 2

Multitenant Architecture ... 3

Selecting a Database Upgrade or Migration Method 3

Direct Upgrade to Oracle Database 12c .. 4

Upgrade and Migration Methods .. 4

Detailed Upgrade and Migration Method Descriptions 5

Method 1: DBUA or Command-Line Upgrades 5

Method 2: Full Transportable Export/Import or Transportable Tablespaces
 .. 10

Method 3: Oracle Data Pump Export/Import 13

Method 4: Original Export/Import ... 15

Minimal Downtime Database Upgrades ... 16

Rolling Upgrade with Oracle Data Guard 17

RMAN Cross-Platform Incremental Backups 17

Oracle GoldenGate .. 18

Conclusion .. 18

Appendix A: Upgrade and Migration New Features in Oracle Database 12c
 .. 19

Upgrading to Oracle Database 12c

 1

Introduction

Oracle Database 12c includes exciting new features such as the Oracle Multitenant option,

Oracle Active Data Guard Far Sync, information lifecycle management enhancements and

new data types just to name a few. Customers wishing to take advantage of these and other

new features will often need to upgrade their existing databases from older versions to Oracle

Database 12c. In addition, many of these upgrades will also include moving to newly

purchased server hardware, migrating to different storage architectures such as Oracle

Automatic Storage Management, changing the database character set, or even migrating to a

completely different operating system.

Because upgrade and migration scenarios can differ in many ways, Oracle provides multiple

methods for you to upgrade and migrate your databases to Oracle Database 12c. This white

paper outlines these upgrade and migration methods. You will learn about different use cases

and key factors to consider when choosing the method that best fits your requirements.

“At DVAG we do thorough testing in a 3-step approach for our critical environments. The decision to upgrade directly to Oracle

Database 12c skipping the terminal patch set of the previous database release was taken in order to save us one complete testing

cycle, and furthermore the accompanying costs as well"

Michael Kuhn, Deutsche Vermögensberatung AG

Upgrading to Oracle Database 12c

2

Comparing Upgrade and Migration

Although the terms are often used as synonyms in other contexts, there is a difference between

database upgrade and database migration. Understanding this difference is the first step in choosing the

best upgrade or migration method for your project.

Note: The term migration can also be used when discussing the move of data from a non-Oracle database into Oracle. This white paper

will cover migrations only when both the source and destination are Oracle databases.

Database Upgrade

The act of upgrading an Oracle database involves modifying the data dictionary to be compatible with

a newer version of Oracle database software. Typical actions that may be part of a database upgrade

include:

 Adding, dropping, or modifying columns in system tables and views

 Creating new system packages or procedures

 Modifying existing system packages or procedures

 Creating, modifying, or dropping database users, roles, and privileges

 Modifying seed data that is used by Oracle database components

All of these actions affect the data dictionary of your database. They do not affect the data stored in

your user or application tablespaces. Therefore, the sheer volume of data stored in your Oracle

database has little or no bearing on a database upgrade.

Database Migration

The term “migration” applies to several different types of changes that can be applied to an Oracle

database. In addition to database version, these can include a change to any or all of the following:

 Computer server

 Storage architecture

 Character set

 Operating system

 Schema topology (changing the partitioning scheme)

 Encryption

 Compression

Database migration differs from database upgrade in two important ways. First, database migration

generally involves moving or modifying the user and application data in the database. This means that

the size of your database has a dramatic impact on your database migration project. Second, any of the

above migrations can be performed on a database without upgrading it to a new version. This white

Upgrading to Oracle Database 12c

3

paper will discuss techniques that can be used to perform both an upgrade to Oracle Database 12c and

a migration simultaneously.

Multitenant Architecture

Oracle Database 12c introduces a new multitenant architecture. It enables an Oracle database to

contain a portable collection of schemas, schema objects, and nonschema objects that appears to an

Oracle Net client as a separate database. This self-contained collection is called a pluggable database

(PDB). A multitenant container database (CDB) is

an Oracle database that includes zero, one, or many

user-created PDBs. This new architecture enables

customers to easily consolidate multiple databases

and introduces another very important type of

database migration for customers to consider:

migration to a PDB.

In some cases, migrating from traditional database

architecture (e.g. Oracle Database 11g) to a PDB

can be combined with other database upgrade or

migration tasks into a single operation. In other

cases, migration into a PDB may involve an

additional step. The steps for migrating an existing

or non-CDB database to a PDB will be described

under each upgrade or migration technique in this white paper.

Selecting a Database Upgrade or Migration Method

With several upgrade and migrations available, choosing the best upgrade or migration method for a

particular project requires an analysis of several important project characteristics. Each of these

characteristics can influence the suitability of a given method when you upgrade or migrate to Oracle

Database 12c:

 The version from which you are upgrading or migrating, down to the patch set level

 The source and destination operating system and version

 The source and destination hardware platforms and their endian characteristics

 Any plans to change the actual data layout or format, such as changing the character set, partitioning,

encryption, or compression

 Availability requirements – the amount of downtime allowed for the upgrade or migration project

 The size of the database to be migrated

 Whether the final destination of the upgrade is an Oracle Database 12c PDB

Upgrading to Oracle Database 12c

4

There is no single upgrade or migration method that is the best option for all possible upgrade and

migration scenarios. However, there is a method that is best for any given scenario based on the above

factors.

Direct Upgrade to Oracle Database 12c

A direct upgrade is one where either the Database Upgrade Assistant (DBUA) or command-line

upgrade script is used to upgrade your database to Oracle Database 12c. Direct upgrade is supported

when the source database is running one of the releases shown in the following table:

TABLE 1. DIRECT UPGRADE PATHS FOR ORACLE DATABASE 12C

SOURCE RELEASE SOURCE PATCH SET DIRECT UPGRADE

SUPPORTED?

Oracle Database 11g Release 2 11.2.0.2 and later Yes

11.2.0.1 No. Use another method

Oracle Database 11g Release 1 11.1.0.7 Yes

11.1.0.6 No. Use another method

Oracle Database 10g 10.2.0.5 Yes

10.2.0.4 and earlier No. Use another method

Oracle Database 9i and earlier All No. Use another method

For the cases in which direct upgrade is not supported, other methods of moving to Oracle Database

12c will apply. These methods are described in the following section.

Upgrade and Migration Methods

There are four different upgrade and migration methods described in this white paper, and three of

these methods have variants that can be used in some situations.

The methods are:

1. Database Upgrade, using either DBUA or the command-line upgrade scripts

2. Transportable tablespaces (TTS) export and import, using the Oracle Database 12c feature full

transportable export/import, or the traditional TTS mode

3. Oracle Data Pump Export/Import, using either dump files or network mode

4. The Original Export/Import utilities

All four of the

upgrade and

migration

methods

described in this

white paper can

be used to

migrate into a

PDB.

Upgrading to Oracle Database 12c

5

The following table summarizes the applicability of these upgrade and migration methods for your

scenario, based on the project characteristics listed in the previous section.

TABLE 2. DATABASE UPGRADE AND MIGRATION METHODS

METHOD COMPLEXITY SPEED MINIMUM

SOURCE

VERSION

MOVE TO

NEW

SERVER

CHANGE

O/S

CHANGE DATA LAYOUT,

CHARACTER SET, ENCRYPTION,

COMPRESSION

Database Upgrade

Assistant

Low Fastest 10.2.0.5 No No No

Command-line

Upgrade

Med Fastest 10.2.0.5 Yes No No

Full Transportable

Export/Import

Med Faster 11.2.0.3 Yes Yes No

Transportable

Tablespaces

High Faster 8.1.5 Yes Yes,

starting

with 10.1

No

Data Pump

expdp/impdp

Med Fast 10.1 Yes Yes Yes

Original

export/import

Med Slow 5 Yes Yes Yes

Detailed Upgrade and Migration Method Descriptions

For each upgrade or migration method, this section describes how the method works, the benefits of

using it, and any considerations that may affect your decision to choose that particular method.

Method 1: DBUA or Command-Line Upgrades

The easiest way to move up to Oracle Database 12c is to upgrade your existing database using either

DBUA or the command-line upgrade scripts. These are two variants of the same method, differing

primarily in their user interfaces. Because these methods act on your database without creating a copy

or a new instance, this is sometimes referred to as upgrading “in place.”

Database Upgrade Assistant

Database Upgrade Assistant is a graphical user interface (GUI) that guides you through the database

upgrade process and presents a series of screens that allow you to specify options for your database

upgrade. During the upgrade process, DBUA invokes the same scripts used for the command-line

upgrade. It also performs pre-upgrade validation steps, and can automate post-upgrade tasks. Using

DBUA can significantly reduce the amount of manual effort required for a database upgrade. DBUA is

fully described in Oracle Database Upgrade Guide.

http://docs.oracle.com/database/121/UPGRD/upgrade.htm#sthref332

Upgrading to Oracle Database 12c

6

Plugging a Database into a Container Using Database Upgrade Assistant

After upgrading to Oracle Database 12c, you can simply plug the database into a CDB. Note that the

source database and destination CDB must meet the following requirements:

 The destination CDB must be created separately, as a new database.

 The hardware and operating system platforms must have the same endianness.

 They must have compatible database options installed.

 They must have compatible character sets and national character sets:

o Each character in the source database character set is available in the target CDB

character set.

o Each character in the source database character set has the same code point value in

the target CDB character set.

The procedure for creating a PDB from a non-CDB is described in Oracle Database Administrator’s Guide.

Example of Using Database Upgrade Assistant

As a GUI-based utility, DBUA is very easy to use because it allows you to select options for your

database upgrade using dialog boxes such as this example from the DBUA workflow:

Figure 1. Screenshot of DBUA Upgrade Options Page

http://docs.oracle.com/database/121/ADMIN/cdb_plug.htm#ADMIN13597

Upgrading to Oracle Database 12c

7

In this screenshot, the steps in the workflow are listed in the left-hand pane of the window, while the

options available for the current (highlighted) step are in the right-hand pane. The options are shown

using a tabbed interface, with the current tab being the Upgrade Options for this operation. These

options are categorized as

 Upgrade Parallelism, for which the value can be selected using a pull-down menu. Oracle

automatically recommends a value based on the number of CPU cores on your system. You might

want to change this value to reduce the number of processes used for your upgrade if you have other

databases or applications running on the same system.

 Upgrade Options, which include four checkboxes:

o Recompile invalid objects after the upgrade: if you do not select this option, then you

should run utlrp.sql to recompile objects after the upgrade completes

o Upgrade Time zone Data: if your source database does not have the latest version of

time zone definitions installed, then it is a good idea to upgrade your time zone

version during the upgrade. Note that the upgrade of time zone data is distinct from

the database upgrade itself, and is performed as a post-upgrade task

o Gather Statistics Before Upgrade: gathering dictionary statistics before you upgrade

your database can improve the performance of the upgrade

o Set User Tablespaces Read Only During Upgrade: this can be helpful as part of a

fallback strategy in case the upgrade is interrupted

 File Locations, where you can specify the location of the diagnostic destination and audit file for this

database

All of these options or operations can be specified at different points during a command-line upgrade,

but DBUA provides a very convenient interface and automates the upgrade process. This can lower

the possibility of a mistake such as a typographical error causing problems during the upgrade.

Considerations for Using Database Upgrade Assistant

In general, DBUA should be used when upgrading your Oracle database on its current hardware

system. This is because DBUA performs the pre-upgrade validation steps using the source Oracle

home, and then switches to the destination Oracle home to perform the upgrade and post-upgrade

steps. If you want to use DBUA when migrating to a new hardware server, then you must install both

the old and new versions of Oracle Database software on that server.

DBUA is not restartable once the upgrade phase of the process has commenced. If you stop the

upgrade, but do not restore the database, then you can continue the upgrade using the command-line

upgrade scripts described in the following section of this white paper.

Command-line Upgrade

Oracle Database 12c introduces a new command-line upgrade utility (catctl.pl). This utility replaces

the catupgrd.sql script used to upgrade to previous releases of Oracle Database. The new

Upgrading to Oracle Database 12c

8

command-line upgrade utility enables parallel processing during the database upgrade, resulting in

better upgrade performance and reduced database downtime.

Command-line upgrades follow the same steps and take the same amount of time as upgrading with

DBUA. They are most commonly used by database administrators (DBAs) who desire more direct

control, or in situations where a database is being moved to a new hardware server in conjunction with

their database upgrade.

Starting with Oracle Database 12c, the Pre-Upgrade Information Tool (preupgrd.sql) automatically

generates fixup scripts to address common issues that may prevent an upgrade from being successful.

The post-upgrade phase has also been enhanced to automate the running of many post-upgrade steps.

Command-line upgrade is fully described in Oracle Database Upgrade Guide.

Plugging a Database into a CDB Using Command-line Upgrade

After upgrading to Oracle Database 12c, you can plug the database into a CDB. Note that the source

database and destination CDB must meet the following requirements:

 The hardware and operating system platforms must have the same endianness.

 They must have compatible database options installed.

 The destination CDB and source PDB must have compatible character sets and national character

sets:

o Each character in the source database character set is available in the target CDB

character set.

o Each character in the source database character set has the same code point value in

the target CDB character set.

The procedure for creating a PDB using a non-CDB is described in Oracle Database Administrator’s

Guide.

Example of Using Command-line Upgrade

The process of upgrading your Oracle database using command-line upgrade can be broken into three

phases, each of which has a small number of steps to follow for a successful upgrade. Starting with

Oracle Database 12c, you can then plug your database into a CDB:

 Pre-upgrade Phase

"The new parallel upgrade script promises to drastically reduce downtime due to planned maintenance. We saw a 37%

improvement over the previous upgrade process in our environment."

Harald Stefan, Leiter Datenbanken, Payback GmbH

http://docs.oracle.com/database/121/UPGRD/upgrade.htm#CHDBHAHE
http://docs.oracle.com/database/121/ADMIN/cdb_plug.htm#ADMIN13597
http://docs.oracle.com/database/121/ADMIN/cdb_plug.htm#ADMIN13597

Upgrading to Oracle Database 12c

9

o Run the new Pre-Upgrade Information Tool (preupgrd.sql), which validates the

readiness of your database to be upgraded

o Run the preupgrade_fixups.sql script to automatically address issues found by

the Pre-Upgrade Information Tool

o Perform any manual fixup steps identified by the Pre-Upgrade Information Tool

 Upgrade Phase

o Run the Parallel Upgrade Utility (catctl.pl)

 Post-upgrade Phase

o Run the postupgrade_fixups.sql script to automatically fix any issues identified

by the Pre-Upgrade Information Tool, which need to be addressed after the upgrade.

o Run the Post-Upgrade Status Tool (utlu121s.sql) to display a summary of

upgrade results

o Review the log files generated by the Parallel Upgrade Utility

o Recompile invalid objects by running utlrp.sql

o Verify that objects recompiled cleanly by running utluiobj.sql

 Plug into a CDB

o Use the DBMS_PDB.DESCRIBE() procedure to generate an XML descriptor file for

your database

o Connect to the CDB and issue the CREATE PLUGGABLE DATABASE command to

migrate your non-CDB database into a PDB

If your source database contains either encrypted tablespaces or tables with encrypted columns then

the keys associated with those tablespaces or tables must be moved from the source database into the

new PDB using the export and import functions of the new Oracle Database 12c ADMINISTER KEY

MANAGEMENT SQL statement.

These steps are an outline of the command-line upgrade process. Full details of command-line upgrade

are explained in Oracle Database Upgrade Guide.

Considerations for Using Command-line Upgrade

Many DBAs prefer the level of control that they get from typing commands at the command line,

compared to using a GUI such as DBUA. Beyond personal preference, a common use case for

command-line upgrade is a situation in which you are migrating to new hardware, but staying on the

same operating system architecture.

If command-line upgrade is interrupted for any reason, you can rerun or restart the Parallel Upgrade

Utility as described in Oracle Database Upgrade Guide.

http://docs.oracle.com/database/121/UPGRD/upgrade.htm#CHDBHAHE
http://docs.oracle.com/database/121/UPGRD/upgrade.htm#UPGRD12412

Upgrading to Oracle Database 12c

10

Method 2: Full Transportable Export/Import or Transportable Tablespaces

Transportable tablespaces allows you to copy a set of tablespaces from one database to another. This

can be much faster than exporting and importing data from those tablespaces because the tablespaces

are copied as physical files without the need to interpret the logical entities, such as rows or indexes,

contained within those files. In addition to copying the tablespaces, metadata describing the objects

within the source database must be moved to the new database by Data Pump export/import.

Transported tablespaces can be copied to another database that may be on a different operating system

platform, or running a different version of Oracle Database software. This makes transportable

tablespaces a relatively fast way to migrate and upgrade a database in a single operation. The tradeoff

for this speed is that transportable tablespaces can be fairly complicated, because the user is

responsible for moving metadata such as procedures, packages, constraints, and so on. Starting with

Oracle Database 12c, the new full transportable export/import feature combines the speed of

transportable tablespaces with a much easier process for transporting metadata and data from installed

database options.

Full Transportable Export/Import

Full transportable export/import is a new feature of Oracle Database 12c that makes it easy to move an

entire database using the transportable tablespaces feature. It automates the process of moving

metadata, and is able to move data that resides in non-transportable tablespaces such as SYSAUX and

SYSTEM. In addition, full transportable export/import is able to transport encrypted tablespaces.

Full transportable export/import moves metadata using either dump files or over a database link. This

combination of speed and simplicity makes full transportable export/import a good choice for many

migration scenarios. The detailed steps for using full transportable export/import are described in the

Oracle white paper, “Oracle Database 12c: Full Transportable Export/Import.”

Migrating to a Pluggable Database Using Full Transportable Export/Import

 Because full transportable export/import allows you to migrate an entire database to both a new

operating system platform and a new release of Oracle Database in a single operation, it is a very useful

method for migrating to a PDB. The procedure for using full transportable export/import to migrate

to a PDB is the same as for migrating into a non-CDB.

"With Oracle Database 12c, we can now copy an entire database from one instance to another using full transportable

export/import. This minimizes the downtime when migrating clients’ databases."

Julian Dontcheff, Head of Database Management, Accenture

http://www.oracle.com/technetwork/database/enterprise-edition/full-transportable-wp-12c-1973971.pdf

Upgrading to Oracle Database 12c

11

Examples of Using Full Transportable Export/Import

The complete implementation of the full transportable export/import feature is included in Oracle

Database 12c. In addition, export-side support for this feature is available starting in Oracle Database

11g Release 2 (11.2.0.3).

In these examples, assume that you start with an 11.2.0.3 source database containing the following user

tablespaces:

TABLE 3. SOURCE DATABASE TABLESPACES

TABLESPACE NAME ENCRYPTED? DATAFILE NAME

HR Yes /data3/oracle/dbs/hr_1.f

ENGTABLES No /data4/oracle/dbs/eng_1.f

ENGINDEXES No /data4/oracle/dbs/eng_2.f

All three of these tablespaces, as well as all of the metadata such as procedures, packages, constraints,

triggers, and so on, will be moved from the source to the destination in a single operation.

The first example is a dumpfile-based full transportable export/import operation. In this case the

metadata from the source database is exported to a dump file, and both the dump file and the

tablespace data files are transferred to a new system. The steps would be as follows:

 Set user tablespaces in the source database to READ ONLY.

 From the Oracle Database 11g Release 2 (11.2.0.3) environment, export the metadata and any data

residing in administrative tablespaces from the source database using the FULL=Y and

TRANSPORTABLE=ALWAYS parameters. Note that the VERSION=12 parameter is required

only when exporting from an Oracle Database 11g Release 2 database:

expdp src112admin/<passwd>@src112 DIRECTORY=src112_dir
DUMPFILE=src112fulltts.dmp VERSION=12 FULL=Y
TRANSPORTABLE=ALWAYS EXCLUDE=STATISTICS

ENCRYPTION_PASSWORD=<enc_passwd> METRICS=Y
LOGFILE=src112fullttsexp.log

 Copy the tablespace data files from the source system to the destination system. Note that the log

file from the export operation will list the data files required to be moved.

 Create a CDB on the destination system, including a PDB into which you will import the source

database. Administration of PDBs is described in Oracle Database Administrator’s Guide.

 In the Oracle Database 12c environment, connect to the pre-created PDB and import the dump file.

The act of importing the dump file will plug the tablespace data files into the destination PDB:

impdp pdbadmin/<passwd>@tgtpdb DIRECTORY=src112_dir
DUMPFILE=src112fulltts.dmp
ENCRYPTION_PASSWORD=<enc_passwd>

METRICS=Y LOGFILE=src112fullttsimp.log

One advantage

of full

transportable

export/import is

that it can

transport

encrypted

tablespaces or

tables with

encrypted

columns to a

new database.

http://docs.oracle.com/database/121/ADMIN/cdb_pdb_admin.htm#BABHJJEJ

Upgrading to Oracle Database 12c

12

TRANSPORT_DATAFILES='/recovery1/data/hr_1.f '
TRANSPORT_DATAFILES='/recovery1/data/eng_1.f '

TRANSPORT_DATAFILES='/recovery1/data/eng_2.f '

The second example of using full transportable export/import employs the network mode of Data

Pump to eliminate the need for a dumpfile. In this case, we will assume that the tablespace data files

are in a location, such as a Storage Area Network (SAN) device, which is accessible to both the source

and destination systems. This enables you to migrate from a non-CDB into a PDB with one Data

Pump command:

 Create a CDB on the destination system, including a PDB into which you will import the source

database.

 Create a database link in the destination PDB, pointing to the source database.

 Set user tablespaces in the source database to READ ONLY.

 In the Oracle Database 12c environment, import directly from the source database into the

destination PDB using full transportable export/import in network mode:

impdp pdbadmin/<passwd>@tgtpdb NETWORK_LINK=src112 VERSION=12
FULL=Y TRANSPORTABLE=ALWAYS
EXCLUDE=STATISTICS

 ENCRYPTION_PASSWORD=<enc_passwd>
 METRICS=Y LOGFILE=tgtpdb_dir:src112fullimp.log
 TRANSPORT_DATAFILES='/recovery1/data/hr_1.f '

 TRANSPORT_DATAFILES='/recovery1/data/eng_1.f '
 TRANSPORT_DATAFILES='/recovery1/data/eng_2.f '

Whether you use conventional dump files or network mode, full transportable export/import is a

convenient way to upgrade a database to a new version, migrate to a different operating system or

hardware platform, migrate into a PDB – or even to perform all three of these upgrades and

migrations in a single operation!

Considerations for Using Full Transportable Export/Import

Full transportable export/import is subject to the limitations detailed in Oracle Database Administrator’s

Guide.

Full transportable export/import can be used to migrate source databases starting with Oracle

Database 11g Release 2 (11.2.0.3).

Full transportable export/import jobs cannot be restarted. If the operation is interrupted, then the

entire job must start over from the beginning.

For complete documentation of full transportable export/import, including details about network

mode migration into a PDB, see Oracle Database Utilities Guide.

If hardware and operating system platforms of your source and destination databases have different

endian characteristics, you will need to use the RMAN CONVERT command to convert each

tablespace to the new platform. See Oracle Database Backup and Recovery Reference for a description of the

RMAN CONVERT command.

Upgrading to Oracle Database 12c

13

Transportable Tablespaces

The transportable tablespaces feature can be used to copy a single tablespace or a set of tablespaces to

a new database. While this method of migrating data is both fast and reliable, it requires a number of

manual steps that can be more complicated than some DBAs would prefer.

Migrating to a Pluggable Database Using Transportable Tablespaces

Like full transportable export/import, transportable tablespaces can be used to migrate to a PDB. The

procedure for using transportable tablespaces to migrate a database to a PDB is the same as a

transportable tablespaces migration to a non-CDB.

Example of Using Transportable Tablespaces

Oracle recommends using full transportable export/import to migrate databases starting with Oracle

Database 11g Release 2 (11.2.0.3). However, you can still use the transportable tablespaces feature to

migrate databases from earlier releases. The use of the transportable tablespaces feature is described in

detail by the following white papers:

 “Database Upgrade Using Transportable Tablespaces”

 “Platform Migration Using Transportable Tablespaces”

The steps for using this feature remain unchanged for Oracle Database 12c.

Considerations for Using Transportable Tablespaces

Transporting tablespaces between databases is subject to the limitations detailed in Oracle Database

Administrator’s Guide.

Transportable tablespace export/import jobs cannot be restarted. If the operation is interrupted, then

the entire job must start over from the beginning.

Transportable tablespaces can be used on databases starting with Oracle8i Database. This feature

gained the ability to migrate cross-platform starting with Oracle Database 10g (10.1.0.3).

If hardware and operating system platforms of your source and destination databases have different

endian characteristics, you will need to use the RMAN CONVERT command to convert each

tablespace to the new platform. See Oracle Database Backup and Recovery Reference for a description of the

RMAN CONVERT command.

Method 3: Oracle Data Pump Export/Import

Oracle Data Pump provides high-speed movement of data and metadata within and between Oracle

databases. Because they are extremely flexible and easy to use, the Oracle Data Pump export (expdp)

and import (impdp) utilities are commonly used to migrate tables, schemas, and databases to new

hardware servers, to different operating system platforms, and to new releases of Oracle Database

software.

Oracle Data Pump can write data to dump files on disk, or it can transfer data from the source

database to the destination directly over the network. When the data is imported, it can be transformed

http://www.oracle.com/technetwork/database/features/availability/maa-wp-11g-upgradetts-132620.pdf
http://www.oracle.com/technetwork/database/features/availability/maa-wp-11g-platformmigrationtts-129269.pdf
http://docs.oracle.com/database/121/ADMIN/transport.htm#BEHIGJBD
http://docs.oracle.com/database/121/ADMIN/transport.htm#BEHIGJBD
http://docs.oracle.com/database/121/RCMRF/rcmsynta011.htm#RCMRF192

Upgrading to Oracle Database 12c

14

to match the characteristics of the destination database. Some interesting ways in which a database can

be transformed upon import include migrating to a new character set, implementing encryption or

compression, changing BasicFiles LOBs to SecureFiles LOBs, or changing the partitioning of tables in

the database.

Data Pump Export/Import with Dump Files

Exporting data to a dump file has been the most common way to move data between databases for

many years. Data Pump export chooses the best available method to extract data from the source

database into flat files, and Data Pump import makes a similar decision to read from dump files and

insert data into the destination database.

The biggest advantage of exporting to dump files is that you retain a persistent copy of the data on

disk. This allows you to reuse the dump files for multiple imports, which can be particularly helpful

when you need to test or tune your import or your source database. Another case in which exporting

to dump files can be helpful is when the network between the source and destinations is relatively

slow. In such cases it may be faster to physically disconnect a disk from the source system and connect

it to the destination, compared to copying data over the network.

Oracle Data Pump Network Mode

Instead of exporting the source database to dump files and then importing from those same dump files

into the destination database, you may choose to migrate your database using Data Pump import over

a network link. This eliminates the need to store, manage, and transfer dump files. Instead, data is

extracted from the source database and inserted directly into the destination database over a database

link.

In addition to the reduced need for file storage and management, network mode simplifies your

migration by letting you migrate cross-platform and to a new release of Oracle in a single step. Data

Pump network mode jobs are fully restartable.

Migrating to a Pluggable Database Using Oracle Data Pump

Oracle Data Pump export/import is an easy and flexible way to migrate a database into a PDB. This is

a particularly useful method to use when your source database resides on a different operating system,

uses a different character set, or otherwise needs to be modified or reconfigured during the migration

process.

Example of Using Oracle Data Pump

The steps for using Oracle Data Pump to upgrade or migrate a database have not changed from

previous releases. If you would like to migrate with Oracle Data Pump using conventional dump files,

the steps would be as follows:

 Export the source database to a dump file:

expdp srcadmin/<passwd> DIRECTORY=src_dir
DUMPFILE=srcfull.dmp
FULL=Y METRICS=Y

PARALLEL=4 EXCLUDE=STATISTICS

Oracle Data

Pump is also the

command-line

interface for the

full transportable

export/import

Feature. full

transportable

export/import

can move data

faster than Data

Pump export,

but Data Pump

export has fewer

restrictions and

is more flexible

in handling data

layout and

formats.

Upgrading to Oracle Database 12c

15

LOGFILE=srcfullexp.log

 Make the dump file available on the destination system, either by copying it to the destination system

or placing it on a network-mounted disk.

 Create a CDB on the destination system, including a PDB into which you will import the source

database.

 In the destination PDB, create a directory object for the dump file to be imported.

 Import the Data Pump dump file into the destination PDB:

impdp pdbadmin/<passwd>@pdb DIRECTORY=src_dir

DUMPFILE=srcfull.dmp
PARALLEL=4

METRICS=Y LOGFILE=srcfullimp.log

In this example we take advantage of Oracle Data Pump features such as the PARALLEL parameter to

improve performance. In other cases you might use network mode to eliminate the need for a dump

file. Oracle Data Pump is fully documented in Oracle Database Utilities Guide.

Considerations for Using Oracle Data Pump

Oracle Data Pump is available starting with Oracle Database 10g.

Oracle Data Pump network mode is subject to limitations on network links, as described in Oracle

Database Utilities Guide.

Starting with Oracle Database 11g Release 2 (11.2.0.3), you can set the parameter VERSION=12 when

exporting to a dump file. This will specify that all data from registered database options and

components should be included in the export. A dump file produced with the setting VERSION=12 can

be imported starting with Oracle Database 12c.

Method 4: Original Export/Import

Oracle recommends that you use the Data Pump export and import utilities to move data between

Oracle databases. However, the original Export (exp) and Import (imp) may be useful when upgrading

or migrating older databases to Oracle Database 12c. For example, you may want to migrate from

Oracle9i Database to Oracle Database 12c on a different operating system platform. Because Oracle

Data Pump is available starting with Oracle Database 10g, you would use original Export for this

operation.

Migrating to a Pluggable Database Using Original Export/Import

The original Import utility is still fully supported specifically for the purpose of migrating older Export

dump files into newer versions of Oracle Database. You can export an older database using the original

Export utility, and then import that database into a PDB using the original Import utility. This will

allow you to consolidate databases from old and even obsolete platforms into a CDB.

http://docs.oracle.com/database/121/SUTIL/part_dp.htm#i436481
http://docs.oracle.com/database/121/SUTIL/dp_import.htm#i1007380
http://docs.oracle.com/database/121/SUTIL/dp_import.htm#i1007380

Upgrading to Oracle Database 12c

16

Example of Using Original Export/Import

Oracle9i Database and earlier releases can be migrated to Oracle Database 12c using original

Export/Import. The steps for such a migration are:

 Export the source database to a dump file:

exp src92admin/<passwd> full=y file=exp9i.dmp

 Make the dump file available on the destination system, either by copying it to the new system or

placing it on a network-mounted disk.

 Create a CDB on the destination system, including a PDB into which you will import the source

database.

 Import the original Export dump file into the destination PDB:

imp pdbadmin/<passwd> full=y file=exp9i.dmp

While the steps for using original Export/Import to upgrade and migrate into a CDB are conceptually

similar to those for using Data Pump Export/Import, there are several practical differences between

the original Export/Import and Data Pump Export/Import utilities:

 Data Pump Export/Import is generally much faster than original Export/Import, especially on large

volumes of data

 Data Pump Export/Import supports all data types and features in your database. Original

Export/Import may not support export of data types or features added in Oracle Database 10g

Release 2 and later releases

 Original Export/Import may not be able to migrate data from installed options in your database

Therefore, Oracle recommends that you use Oracle Data Pump Export/Import rather than original

Export/Import unless you are migrating a database from Oracle Database 9i or earlier.

Considerations for Using Original Export/Import

Original Export is desupported for general use as of Oracle Database 11g. The only supported use of

original Export in Oracle Database 11g is backward migration of XMLType data to Oracle Database

10g release 2 (10.2) or earlier.

Migrating a database using Original Export/Import can be quite time consuming, especially if you have

more than 100GB of data.

Minimal Downtime Database Upgrades

Many customers are interested in maximizing database availability, particularly during planned

maintenance such as a database upgrade. In addition to choosing the fastest upgrade or migration

method that can be applied to your upgrade scenario, there are techniques that can be combined with

these upgrade and migration methods to further minimize downtime and maximize system availability.

Upgrading to Oracle Database 12c

17

Rolling Upgrade with Oracle Data Guard

Oracle Data Guard provides a comprehensive set of services that create, maintain, manage, and

monitor one or more standby databases to enable production Oracle databases to survive disasters and

data corruptions. This feature is often used primarily as a disaster recovery solution, but Data Guard

can also provide the advantage of rolling upgrade for Oracle Database patch sets and full releases.

There are two ways in which Oracle Data Guard can be used to minimize the downtime associated

with a database upgrade.

Starting with Oracle Database 10g (10.1.0.3), you can use a logical standby database to perform a rolling

upgrade. During a rolling upgrade, you can run different releases of an Oracle database on the primary

and logical standby database while you upgrade them one at a time, incurring minimal downtime on the

primary database. The process for using SQL Apply to perform a rolling upgrade of your database is

described in Oracle Data Guard Concepts and Administration.

Starting with Oracle Database 11g, you can perform an upgrade using a physical standby database as

the starting point for a rolling upgrade. The process for using a physical standby to minimize downtime

for a database upgrade is called Transient Logical Standby. It is described in the white paper,

“Database Rolling Upgrades Made Easy by Using a Physical Standby Database.” Transient Logical

Standby is available starting with Oracle Database 11g.

Transient Logical Standby is also very helpful for reducing downtime when migrating your database to

a new hardware system. If you are staying with the same operating system platform, or if you are

migrating between supported combinations of platforms (see My Oracle Support note 413484.1), then

Transient Logical Standby can maximize your system availability for planned maintenance including

database upgrade or migration.

RMAN Cross-Platform Incremental Backups

Recovery Manager (RMAN) is an Oracle Database client that performs backup and recovery tasks on

your databases and automates administration of your backup strategies. It greatly simplifies backing up,

restoring, and recovering database files. RMAN can help minimize downtime during some types of

database migrations.

When you migrate a very large database to a new hardware system, the time needed to physically move

data can often be the most time consuming aspect of the migration. This is particularly true when you

use full transportable export/import or the transportable tablespaces feature. Even though the data is

not exported and imported by Data Pump, your tablespace data files must still be moved over the

network from the source system to the destination system. Simply copying terabytes of data can require

several hours, and your production database must be read only while the copy takes place.

Starting with migrations to Oracle Database 11g Release 2 (11.2.0.3), the RMAN Cross-Platform

Incremental Backups feature is available to reduce the downtime associated with a transportable

tablespace migration. The process for using Cross-Platform Incremental Backups is described in My

Oracle Support note 1389592.1. This can be used to reduce downtime for a whole database migration,

or for moving a set of one or more individual tablespaces.

http://docs.oracle.com/database/121/SBYDB/rollup.htm#BABGHIGF
http://www.oracle.com/technetwork/database/features/availability/maa-wp-11g-upgrades-made-easy-131972.pdf
https://support.oracle.com/CSP/main/article?cmd=show&type=NOT&doctype=BULLETIN&id=413484.1
https://support.oracle.com/CSP/main/article?cmd=show&type=NOT&doctype=PROBLEM&id=1389592.1

Upgrading to Oracle Database 12c

18

Oracle GoldenGate

Oracle GoldenGate is a high-performance software application for real-time heterogeneous data

replication and transformation. Oracle GoldenGate can be combined with any of the migration

methods described in this white paper to deliver a minimal downtime database upgrade and migration.

Oracle GoldenGate is extremely flexible, and can be used to minimize downtime when migrating to a

new operating system platform, upgrading to a new release of Oracle Database, migrating to a new

character set, or any combination of those changes. The use of Oracle GoldenGate in a database

upgrade or migration project is described by the white paper, “Zero-Downtime Database Upgrades

Using Oracle GoldenGate.”

Conclusion

This white paper provides an overview of the different tools, techniques, and utilities provided by

Oracle to help you upgrade and migrate to Oracle Database 12c, as well as guidance and information to

help you choose among the various upgrade and migration methods available. The best method to use

for your migration scenario depends on the source database version, the source and destination

operating systems, your downtime requirements, and the personal preference of the DBA. Based on

these factors, there is a method available that is the best fit for your migration scenario.

Upgrading or migrating to Oracle Database 12c can bring many advantages to your organization. You

can take advantage of new features to improve performance, enhance security, and expand

functionality. You can modernize your IT infrastructure. And, you can improve operational efficiency

to reduce costs and raise productivity.

If you would like to achieve the minimum possible downtime for your database upgrade or migration,

you can start by choosing the fastest upgrade or migration method based on your source and

destination platform and Oracle Database release. You can then combine your chosen upgrade or

migration method with minimal downtime features and products to maximize system availability.

"Our experience with upgrade has been very positive, upgrading to 12c, and we have been very impressed with the robustness of 12c."

Nick Salem, Distinguished Engineer, Neustar, Inc.

http://www.oracle.com/technetwork/middleware/goldengate/overview/ggzerodowntimedatabaseupgrades-174928.pdf
http://www.oracle.com/technetwork/middleware/goldengate/overview/ggzerodowntimedatabaseupgrades-174928.pdf

Upgrading to Oracle Database 12c

19

Appendix A: Upgrade and Migration New Features in Oracle
Database 12c

TABLE 4: UPGRADE AND MIGRATION NEW FEATURES IN ORACLE DATABASE 12C

FEATURE NEW CAPABILITY

New Pre-Upgrade

Script

A new Pre-Upgrade Information Tool has been created for this release. The preupgrd.sql script

replaces the utlu121i.sql script. This new utility provides fixup scripts to address issues that

might be present both before and after the upgrade. Database Upgrade Assistant (DBUA) and the

Pre-Upgrade Information Tool perform detailed checks of the database to be upgraded, and the

special scripts are generated specifically to fix any problems that are found.

Post-Upgrade fixup

scripts

During the pre-upgrade phase, you can interactively run fixup scripts to resolve issues that are

found. Post-upgrade fixup scripts are generated depending on the results of the upgrade process.

DBUA prompts you to run the appropriate scripts as critical issues are found.

Parallel Processing

for Database

Upgrade

In Oracle Database 12c, the catupgrd.sql Upgrade Utility has been replaced with the new

catctl.pl Parallel Upgrade Utility. You can run upgrade scripts and processes in parallel, taking

full advantage of CPU capacity and shortening the upgrade time. You can choose to upgrade your

database in parallel or serial mode.

Database Upgrade Assistant (DBUA) takes full advantage of the new Parallel Upgrade Utility, and by

default DBUA runs in parallel upgrade mode. Parallel processing decreases the time for the

database upgrade by optimally utilizing the CPU power of the system in which the database resides.

DBUA is Integrated

with Backup and

Recovery

Mechanisms

In this release, there are more options for recovering from failures during upgrade and for restarting

the upgrade from the point where the failure occurred. For example, Oracle Database 12c introduces

new Oracle Recovery Manager (RMAN) support and Guaranteed Restore Point features. You can fix

a problem that DBUA encounters and then return to the upgrade process.

The option to use Oracle RMAN to restore your database in case the upgrade fails has been

improved in this release. In certain cases, DBUA now enables you to restore your database from

your own backup. With RMAN backup, DBUA supports backing up of databases that use Oracle

Automatic Storage Management (Oracle ASM).

Enhanced Pre- and

Post-Upgrade

Summary Reports

DBUA generates HTML reports before and after the upgrade. These reports include component

status, and also provide the ability to drill down to database objects, including invalid objects where

an action to fix a problem might be available.

Full Transportable

Export and Import

The transportable option can now be used during full-mode exports and imports to move an entire

database using transportable tablespace technology, where applicable. This new mode is referred to

as full transportable export and full transportable import.

Data Pump Supports

CDBs

You can use Data Pump to migrate all, or portions of, a database from a non-CDB into a PDB,

between PDBs within the same or different CDBs, and from a PDB into a non-CDB.

Data Pump

VIEWS_AS_TABLES

The new VIEWS_AS_TABLES parameter allows you to export one or more views as tables. You can

also perform a network import of views as tables.

Upgrading to Oracle Database 12c

20

Data Pump Allows

You to Change the

COMPRESSION or

LOB_STORAGE for

All Tables During

Import

During import jobs, you can now change the compression type for all tables in the job, including

tables that provide storage for materialized views. This is done by specifying a

TABLE_COMPRESSION_CLAUSE using the TRANSFORM parameter. Also during import jobs, you

can now change the LOB storage (either SECUREFILE or BASICFILE) for all tables in the job,

including tables that provide storage for materialized views. This is done by specifying a

LOB_STORAGE option using the TRANSFORM parameter.

Oracle XML

Database is Installed

When You Upgrade

Oracle XML Database (Oracle XML DB) is now a mandatory component of Oracle Database. You

cannot uninstall it, and there is no option not to include it when you create a new database. If during

the upgrade, Oracle XML DB is not found, then Oracle XML DB is automatically loaded into the

SYSAUX tablespace. The upgraded Oracle database includes Oracle XML DB.

Upgrade and Migration to Oracle Database 12c

July 2014

Author: Roy F. Swonger

Contributing Authors: George Claborn, Mike

Dietrich, Jim Stenoish, Carol Tagliaferri

Oracle Corporation

World Headquarters

500 Oracle Parkway

Redwood Shores, CA 94065

U.S.A.

Worldwide Inquiries:

Phone: +1.650.506.7000

Fax: +1.650.506.7200

oracle.com

Copyright © 2014, Oracle and/or its affiliates. All rights reserved. This document is provided for information purposes only and the

contents hereof are subject to change without notice. This document is not warranted to be error-free, nor subject to any other

warranties or conditions, whether expressed orally or implied in law, including implied warranties and conditions of merchantability or

fitness for a particular purpose. We specifically disclaim any liability with respect to this document and no contractual obligations are

formed either directly or indirectly by this document. This document may not be reproduced or transmitted in any form or by any

means, electronic or mechanical, for any purpose, without our prior written permission.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and

are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are

trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group. 0612

