

Oracle® Fusion Middleware

Using Oracle GoldenGate for Oracle Database

18c (18.1.0)
E95983-04
January 2019

Copyright © 2017, 2019, Oracle and/or its affiliates. All rights reserved.

Primary Author: Oracle Corp.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

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.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Contents

Preface

Audience	xiv
Documentation Accessibility	xiv
Related Information	xiv
Conventions	xiv

1 Understanding What's Supported

Summary of Supported Oracle Data Types and Objects Per Capture Mode	1-1
Details of Support for Oracle Data Types	1-5
ANYDATA Data Types	1-6
Limitations of Support — ANYDATA	1-6
Numeric Data Types	1-6
Limitations of Support — Numeric	1-7
Character Data Types	1-7
Limitations of Support — Character	1-7
Multi-byte Character Types	1-8
Limitations of Support — Multi-byte	1-8
Binary Data Types	1-8
Date and Timestamp Data Types	1-8
Limitations of Support — Dates	1-9
Large Object Data Types	1-9
Limitations of support — Large Object Classic Capture Mode	1-9
XML Data Types	1-10
Limitations of Support — Integrated and Classic Capture Modes	1-10
Limitations of Support — Integrated Capture Mode	1-11
Limitations of Support — XML Binary Classic Capture Mode	1-11
User Defined or Abstract Types	1-11
General Limitations of Support — Integrated and Classic Capture Modes	1-12
Limitations for Collection Types — Integrated and Classic Capture Modes	1-13
Limitations for Object Tables — Integrated and Classic Capture Modes	1-13
Limitations for Spatial Types — Integrated and Classic Capture Modes	1-14
Non-Supported Oracle Data Types	1-14

Details of Support for Objects and Operations in Oracle DML	1-14
Multitenant Container Database	1-15
Tables, Views, and Materialized Views	1-15
Limitations of Support for Regular Tables	1-15
Limitations of Support for Index-Organized Tables	1-17
Limitations of Support for Views	1-17
Limitations of Support for Materialized Views	1-17
Limitations of Support for Clustered Tables	1-18
Sequences	1-18
Limitations of Support for Sequences	1-18
Non-supported Objects and Operations in Oracle DML	1-18
Details of Support for Objects and Operations in Oracle DDL	1-19
Supported Objects and Operations in Oracle DDL	1-19
Non-supported Objects and Operations in Oracle DDL	1-22
Excluded Objects	1-22
Other Non-supported DDL	1-23
Integrating Oracle GoldenGate into a Cluster	1-24
General Requirements in a Cluster	1-24
Adding Oracle GoldenGate as a Windows Cluster Resource	1-24

2 Preparing the Database for Oracle GoldenGate

Configuring Connections for Integrated Processes	2-1
Configuring Logging Properties	2-2
Enabling Minimum Database-level Supplemental Logging	2-4
Enabling Schema-level Supplemental Logging	2-5
Enabling Table-level Supplemental Logging	2-6
Enabling Oracle GoldenGate in the Database	2-8
Setting Flashback Query	2-8
Managing Server Resources	2-10

3 Establishing Oracle GoldenGate Credentials

Assigning Credentials to Oracle GoldenGate	3-1
Extract User	3-1
Replicat User	3-2
Other Oracle GoldenGate Users	3-2
Granting the Appropriate User Privileges	3-2
Oracle 11.2.0.4 or Later Database Privileges	3-2
Oracle 11.2.0.3 or Earlier Database Privileges	3-4
About the dbms_goldengate_auth.grant_admin_privilege Package	3-6

Optional Grants for dbms_goldengate_auth.grant_admin_privilege	3-6
Securing the Oracle GoldenGate Credentials	3-8

4 Choosing Capture and Apply Modes

Overview of Oracle GoldenGate Capture and Apply Processes	4-1
Deciding Which Capture Method to Use	4-2
About Classic Capture	4-3
About Integrated Capture	4-3
Integrated Capture Supported Database Versions	4-5
Integrated Capture Deployment Options	4-5
Deciding Which Apply Method to Use	4-6
About Nonintegrated Replicat	4-6
About Integrated Replicat	4-7
Benefits of Integrated Replicat	4-9
Integrated Replicat Requirements	4-10
About Parallel Replicat	4-10
Parallel Replication Architecture	4-11
Using Different Capture and Apply Modes Together	4-12
Switching to a Different Process Mode	4-13

5 Configuring Oracle GoldenGate in a Multitenant Container Database

Using Oracle GoldenGate with Pluggable Databases	5-1
Capturing from Pluggable Databases	5-1
Applying to Pluggable Databases	5-2
Excluding Objects from the Configuration	5-3
Other Requirements for Multitenant Container Databases	5-3

6 Configuring Capture in Integrated Mode

Prerequisites for Configuring Integrated Capture	6-1
What to Expect from these Instructions	6-2
Configuring the Primary Extract in Integrated Capture Mode	6-2
Configuring the Data Pump Extract	6-6
Next Steps	6-7

7 Configuring Capture in Classic Mode

Prerequisites for Configuring Classic Capture	7-1
What to Expect from these Instructions	7-2

Configuring the Primary Extract in Classic Capture Mode	7-2
Configuring the Data Pump Extract	7-4
Next Steps	7-5

8 Configuring Oracle GoldenGate Apply

Prerequisites for Configuring Replicat	8-1
What to Expect from these Instructions	8-2
Creating a Checkpoint Table (Non-Integrated Replicat Only)	8-2
Adding the Checkpoint Table to the Target Database	8-3
Specifying the Checkpoint Table in the Oracle GoldenGate Configuration	8-3
Disabling Default Asynchronous COMMIT to Checkpoint Table	8-3
Configuring Replicat	8-4
Next Steps	8-6

9 Additional Oracle GoldenGate Configuration Considerations

Ensuring Row Uniqueness in Source and Target Tables	9-1
Installing Support for Oracle Sequences	9-2
Handling Special Data Types	9-3
Multibyte Character Types	9-3
Oracle Spatial Objects	9-4
TIMESTAMP	9-5
Large Objects (LOB)	9-5
XML	9-5
User Defined Types	9-6
Handling Other Database Properties	9-6
Controlling the Checkpoint Frequency	9-7
Excluding Replicat Transactions	9-7
Advanced Configuration Options for Oracle GoldenGate	9-8

10 Additional Configuration Steps for Using Classic Capture

Configuring Oracle TDE Data in Classic Capture Mode	10-1
Overview of TDE Support in Classic Capture Mode	10-2
Requirements for Capturing TDE in Classic Capture Mode	10-2
Required Database Patches for TDE Support	10-3
Configuring Classic Capture for TDE Support	10-3
Agree on a Shared Secret that Meets Oracle Standards	10-3
Oracle DBA Tasks	10-3
Oracle Security Officer Tasks	10-4
Oracle GoldenGate Administrator Tasks	10-5

Recommendations for Maintaining Data Security after Decryption	10-6
Performing DDL while TDE Capture is Active	10-6
Rekeying after a Database Upgrade	10-6
Updating the Oracle Shared Secret in the Parameter File	10-6
Using Classic Capture in an Oracle RAC Environment	10-8
Mining ASM-stored Logs in Classic Capture Mode	10-9
Accessing the Transaction Logs in ASM	10-9
Reading Transaction Logs Through the RDBMS	10-9
ASM Direct Connection	10-9
Ensuring ASM Connectivity	10-10
Ensuring Data Availability for Classic Capture	10-11
Log Retention Requirements per Extract Recovery Mode	10-11
Log Retention Options	10-12
Oracle Enterprise Edition 11g and Later	10-12
All Other Oracle Versions	10-13
Determining How Much Data to Retain	10-13
Purging Log Archives	10-13
Specifying the Archive Location	10-13
Mounting Logs that are Stored on Other Platforms	10-14
Configuring Classic Capture in Archived Log Only Mode	10-14
Limitations and Requirements for Using ALO Mode	10-14
Configuring Extract for ALO mode	10-15
Configuring Classic Capture in Oracle Active Data Guard Only Mode	10-16
Limitations and Requirements for Using ADG Mode	10-17
Configuring Classic Extract for ADG Mode	10-18
Migrating Classic Extract To and From an ADG Database	10-18
Handling Role Changes In an ADG Configuration	10-19
Avoiding Log-read Bottlenecks in Classic Capture	10-21

11 Additional Configuration Steps For Using Nonintegrated Replicat

Disabling Triggers and Referential Cascade Constraints on Target Tables	11-1
Deferring Constraint Checking on Target Tables	11-2
Handling Transient Primary-key Duplicates in Versions Earlier than 11.2.0.2	11-3
Handling Transient Primary-key Duplicates in Version 11.2.0.2 or Later	11-3

12 Configuring DDL Support

Prerequisites for Configuring DDL	12-2
Support for DDL Capture in Integrated Capture Mode	12-2
Support for DDL Capture in Classic Capture Mode	12-3

Overview of DDL Synchronization	12-3
Limitations of Oracle GoldenGate DDL Support	12-3
DDL Statement Length	12-4
Supported Topologies	12-4
Filtering, Mapping, and Transformation	12-4
Renames	12-5
Interactions Between Fetches from a Table and DDL	12-5
Comments in SQL	12-6
Compilation Errors	12-6
Interval Partitioning	12-6
DML or DDL Performed Inside a DDL Trigger	12-6
LogMiner Data Dictionary Maintenance	12-6
Configuration Guidelines for DDL Support	12-6
Database Privileges	12-7
Parallel Processing	12-7
Object Names	12-7
Data Definitions	12-7
Truncates	12-8
Initial Synchronization	12-8
Data Continuity After CREATE or RENAME	12-8
Understanding DDL Scopes	12-9
Mapped Scope	12-9
Unmapped Scope	12-11
Other Scope	12-11
Correctly Identifying Unqualified Object Names in DDL	12-11
Enabling DDL Support	12-12
Filtering DDL Replication	12-12
Filtering with PL/SQL Code	12-13
Filtering With Built-in Filter Rules	12-15
DDLAUX.addRule() Function Definition	12-15
Parameters for DDLAUX.addRule()	12-16
Valid DDL Components for DDLAUX.addRule()	12-16
Examples of Rule-based Trigger Filtering	12-17
Dropping Filter Rules	12-18
Filtering with the DDL Parameter	12-18
Special Filter Cases	12-19
DDL EXCLUDE ALL	12-19
Implicit DDL	12-19
How Oracle GoldenGate Handles Derived Object Names	12-20
MAP Exists for Base Object, But Not Derived Object	12-21
MAP Exists for Base and Derived Objects	12-21

MAP Exists for Derived Object, But Not Base Object	12-22
New Tables as Derived Objects	12-22
CREATE TABLE AS SELECT	12-22
RENAME and ALTER TABLE RENAME	12-24
Disabling the Mapping of Derived Objects	12-24
Using DDL String Substitution	12-25
Controlling the Propagation of DDL to Support Different Topologies	12-25
Propagating DDL in Active-Active (Bidirectional) Configurations	12-26
Propagating DDL in a Cascading Configuration	12-28
Adding Supplemental Log Groups Automatically	12-28
Removing Comments from Replicated DDL	12-29
Replicating an IDENTIFIED BY Password	12-29
How DDL is Evaluated for Processing	12-29
Viewing DDL Report Information	12-32
Viewing DDL Reporting in Replicat	12-32
Viewing DDL Reporting in Extract	12-33
Statistics in the Process Reports	12-34
Tracing DDL Processing	12-34
Using Tools that Support Trigger-Based DDL Capture	12-34
Tracing the DDL Trigger	12-34
Viewing Metadata in the DDL History Table	12-35
Handling DDL Trigger Errors	12-35
Using Edition-Based Redefinition	12-35

13 Creating Process Groups

Prerequisites	13-1
Registering Extract with the Mining Database	13-2
Add the Primary Extract	13-3
Add the Local Trail	13-5
Add the Data Pump Extract Group	13-5
Add the Remote Trail	13-5
Add the Replicat Group	13-6

14 Instantiating Oracle GoldenGate Replication

Overview of the Instantiation Process	14-1
Prerequisites for Instantiation	14-2
Configuring and Adding Change Synchronization Groups	14-2
Disabling DDL Processing	14-2
Adding Collision Handling	14-2

Preparing the Target Tables	14-3
Configuring the Initial Load	14-3
Configuring a Load with an Oracle Data Pump	14-4
Configuring a Direct Bulk Load to SQL*Loader	14-4
Configuring a Load from an Input File to SQL*Loader	14-7
Performing the Target Instantiation	14-10
Performing Instantiation with Oracle Data Pump	14-10
Performing Instantiation with Direct Bulk Load to SQL*Loader	14-11
Performing Instantiation From an Input File to SQL*Loader	14-12
Monitoring and Controlling Processing After the Instantiation	14-13
Verifying Synchronization	14-14
Backing up the Oracle GoldenGate Environment	14-15

15 Managing the DDL Replication Environment

Disabling DDL Processing Temporarily	15-2
Enabling and Disabling the DDL Trigger	15-2
Maintaining the DDL Marker Table	15-2
Deleting the DDL Marker Table	15-3
Maintaining the DDL History Table	15-3
Deleting the DDL History Table	15-4
Purging the DDL Trace File	15-4
Applying Database Patches and Upgrades when DDL Support is Enabled	15-4
Apply Oracle GoldenGate Patches and Upgrades when DDL support is Enabled	15-5
Restoring an Existing DDL Environment to a Clean State	15-6
Removing the DDL Objects from the System	15-8

16 Automatic Conflict Detection and Resolution

About Automatic Conflict Detection and Resolution	16-1
Automatic Conflict Detection and Resolution	16-2
Latest Timestamp Conflict Detection and Resolution	16-3
Delta Conflict Detection and Resolution	16-5
Column Groups	16-7
Configuring Automatic Conflict Detection and Resolution	16-9
Configuring Latest Timestamp Conflict Detection and Resolution	16-10
Configuring Delta Conflict Detection and Resolution	16-11
Managing Automatic Conflict Detection and Resolution	16-12
Altering Conflict Detection and Resolution for a Table	16-12
Altering a Column Group	16-12
Purging Tombstone Rows	16-13

Removing Conflict Detection and Resolution From a Table	16-13
Removing a Column Group	16-14
Removing Delta Conflict Detection and Resolution	16-14
Monitoring Automatic Conflict Detection and Resolution	16-15
Displaying Information About the Tables Configured for Conflicts	16-15
Displaying Information About Conflict Resolution Columns	16-16
Displaying Information About Column Groups	16-17
17 Using Parallel Replicat	
Parallel Replication Architecture	17-1
Basic Parameters for Parallel Replicat	17-2
Creating a Parallel Replicat	17-3
18 Using Procedural Replication	
Procedural Replication Process Overview	18-1
Enabling Procedural Replication	18-2
Determining Whether Procedural Replication Is On	18-2
Enabling and Disabling Supplemental Logging	18-3
Filtering Features for Procedural Replication	18-4
Handling Procedural Replication Errors	18-5
Procedural Replication Pragma Options	18-5
Listing the Procedures Supported for Oracle GoldenGate Procedural Replication	18-38
Monitoring Oracle GoldenGate Procedural Replication	18-39
19 Replicating Data to the Autonomous Database	
About Replicating Data to Autonomous Databases	19-1
Understanding What is Supported While Replicating to the Autonomous Database	19-2
How Do I Replicate Data to the Autonomous Database?	19-3
A Optional Parameters for Integrated Modes	
Additional Parameter Options for Integrated Capture	A-1
Additional Parameter Options for Integrated Replicat	A-2
B Configuring a Downstream Mining Database	
Evaluating Capture Options for a Downstream Deployment	B-1
Preparing the Source Database for Downstream Deployment	B-2
Creating the Source User Account	B-2

Configuring Redo Transport from Source to Downstream Mining Database	B-2
Preparing the Downstream Mining Database	B-4
Creating the Downstream Mining User Account	B-4
Configuring the Mining Database to Archive Local Redo Log Files	B-4
Preparing a Downstream Mining Database for Real-time Capture	B-5
Create the Standby Redo Log Files	B-6
Configure the Database to Archive Standby Redo Log Files Locally	B-7

C Example Downstream Mining Configuration

Example 1: Capturing from One Source Database in Real-time Mode	C-1
Prepare the Mining Database to Archive its Local Redo	C-2
Prepare the Mining Database to Archive Redo Received in Standby Redo Logs from the Source Database	C-2
Prepare the Source Database to Send Redo to the Mining Database	C-2
Set up Integrated Capture (ext1) on DBMSCAP	C-3
Example 2: Capturing from Multiple Sources in Archive-log-only Mode	C-4
Prepare the Mining Database to Archive its Local Redo	C-4
Prepare the Mining Database to Archive Redo from the Source Database	C-5
Prepare the First Source Database to Send Redo to the Mining Database	C-5
Prepare the Second Source Database to Send Redo to the Mining Database	C-5
Set up Extracts at Downstream Mining Database	C-6
Example 3: Capturing from Multiple Sources with Mixed Real-time and Archive-log-only Mode	C-6
Prepare the Mining Database to Archive its Local Redo	C-7
Prepare the Mining Database to Accept Redo from the Source Databases	C-7
Prepare the First Source Database to Send Redo to the Mining Database	C-8
Prepare the Second Source Database to Send Redo to the Mining Database	C-8
Prepare the Third Source Database to Send Redo to the Mining Database	C-9
Set up Extracts at Downstream Mining Database	C-9
Set up Extract (ext1) to Capture Changes from Archived Logs Sent by DBMS1	C-9
Set up Extract (ext2) to Capture Changes from Archived Logs Sent by DBMS2	C-10
Set up Extract (ext3) to Capture Changes in Real-time Mode from Online Logs Sent by DBMS3	C-10

D Installing Trigger-Based DDL Capture

When to Use Trigger-based DDL Capture	D-1
Overview of the Objects that Support Trigger-based DDL Capture	D-2
Installing the DDL Objects	D-3

E Supporting Changes to XML Schemas

Supporting RegisterSchema	E-1
Supporting DeleteSchema	E-1
Supporting CopyEvolve	E-1

F Preparing DBFS for an Active-Active Configuration

Supported Operations and Prerequisites	F-1
Applying the Required Patch	F-2
Examples Used in these Procedures	F-2
Partitioning the DBFS Sequence Numbers	F-2
Configuring the DBFS file system	F-3
Mapping Local and Remote Peers Correctly	F-5

Preface

This guide helps you get started with using Oracle GoldenGate on Oracle Database.

Topics:

- Audience
- Documentation Accessibility
- Related Information
- Conventions

Audience

Using Oracle GoldenGate for Oracle Databases is intended for DBA and system administrators who're responsible for implementing Oracle Goldengate and managing the organization's Oracle databases.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Related Information

The Oracle GoldenGate Product Documentation Libraries are found at
<https://docs.oracle.com/en/middleware/goldengate/index.html>

Additional Oracle GoldenGate information, including best practices, articles, and solutions, is found at:

[Oracle GoldenGate A-Team Chronicles](#)

Conventions

The following text conventions are used in this document:

Convention	Meaning
boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.
<i>italic</i>	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
<code>monospace</code>	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

1

Understanding What's Supported

This chapter contains support information for Oracle GoldenGate on Oracle Database.

Topics:

- [Summary of Supported Oracle Data Types and Objects Per Capture Mode](#)
This topic describes how Oracle GoldenGate supports the Oracle data types according to the capture mode that you choose.
- [Details of Support for Oracle Data Types](#)
The following outlines details of Oracle data type support by Oracle GoldenGate. Unless otherwise noted, the support applies to both classic and integrated capture mode.
- [Details of Support for Objects and Operations in Oracle DML](#)
This section outlines the Oracle objects and operations that Oracle GoldenGate supports for the capture and replication of DML operations.
- [Details of Support for Objects and Operations in Oracle DDL](#)
This topic outlines the Oracle objects and operation types that Oracle GoldenGate supports for the capture and replication of DDL operations.
- [Integrating Oracle GoldenGate into a Cluster](#)
If you installed Oracle GoldenGate in a cluster, take the following steps to integrate Oracle GoldenGate within the cluster solution.

Summary of Supported Oracle Data Types and Objects Per Capture Mode

This topic describes how Oracle GoldenGate supports the Oracle data types according to the capture mode that you choose.

To know more information about capture modes, see [Deciding Which Capture Method to Use..](#)

Detailed support information for Oracle data types, objects, and operations starts with [Details of Support for Objects and Operations in Oracle DML](#).

Data type	Classic capture	Integrated capture
Scalar columns including DATE and DATETIME columns	Captured from redo.	Captured from redo.
LONG VARCHAR	Not supported.	Captured from redo.

Data type	Classic capture	Integrated capture
BASICFILE LOB columns	<p>LOB modifications done using DML (INSERT/UPDATE/DELETE) are captured from redo.</p> <p>LOB modifications done using DBMS_LOB package are captured from the source table by fetching values from the base table.</p>	Captured from redo.
SECUREFILE LOB columns	<p>Captured from redo, except for the following cases where SECUREFILE LOBs are fetched from the source table:</p> <ul style="list-style-type: none"> • LOB is encrypted • LOB is compressed • LOB is deduplicated • LOB is stored in-line • LOB is modified using DBMS_LOB package • NOLOGGING LOBs	<p>Captured from redo, except for the following cases where SECUREFILE LOBs are fetched from the source table:</p> <ul style="list-style-type: none"> • LOBs are modified using DBMS_LOB.FRAGMENT_* procedures. • NOLOGGING LOBs. • Deduplicated LOBs when the source Oracle Database release/binary is less than 12.1. <p>Requires source database compatibility to be set to 11.2.0.0.0 or higher</p>
Index Organized Tables (IOT)	<p>Captured from redo with the following restrictions:</p> <ul style="list-style-type: none"> • IOT with mapping table not supported. • Direct load inserts to IOT tables cannot have the SORTED clause. • IOT with prefix compression as specified with COMPRESS clause is not supported.	<p>Captured from redo with the following restriction:</p> <ul style="list-style-type: none"> • IOT with mapping table not supported.
XML columns stored as CLOB	Captured from redo.	<p>Captured from redo.</p> <p>Requires source database compatibility to be set to 11.0.0.0.0 or higher</p>
XML columns stored as Binary	Fetched from source table.	<p>Requires source database compatibility to be set to 11.2.0.3.0 or higher.</p> <p>Fetched from source table if compatibility is less than 11.2.0.3.0.</p>
XML columns stored as Object-Relational	Not supported.	<p>Captured from redo.</p> <p>Requires source database compatibility to be set to 11.2.0.3.0 or higher.</p>
XML Type Table	Not supported.	Captured from redo.

Data type	Classic capture	Integrated capture
User Defined Type (UDT) columns	Fetched from source table.	<p>Captured from redo with limitations.</p> <p>Specify TRANLOGOPTIONS USENATIVEOBJSSUPPORT to enable the capture from redo.</p> <p>Use of Native Object Support requires source database compatibility to be set to 12.0.0.0 or higher.</p> <p>Fetched from source table when:</p> <ul style="list-style-type: none"> • USENATIVEOBJSSUPPORT is not specified • If the redo compatibility is less than 12.0.0.0 • If the UDT contains Nested Table, SDO_TOPO_GEOMETRY, or SDO_GEORASTER types <p>Procedural supplemental logging must be enabled at the source so that TOPO and Georaster can be supported.</p>
Invisible Columns	Not supported.	<p>Captured from redo with limitations.</p> <p>Specify TRANLOGOPTIONS USENATIVEOBJSSUPPORT to enable the capture from redo.</p> <p>Use of Native Object Support requires source database compatibility to be set to 12.0.0.0 or higher.</p> <p>Fetched from source table when</p> <ul style="list-style-type: none"> • "USENATIVEOBJSSUPPORT is not specified • If the redo compatibility is less than 12.0.0.0 <p>Requires source database compatibility to be set to 11.2.0.0 or higher.</p>
ANYDATA columns	<p>Fetched from source table with the following data types only:</p> <p>BINARY_DOUBLE</p> <p>BINARY_FLOAT</p> <p>CHAR</p> <p>DATE</p> <p>INTERVAL DAY TO SECOND</p> <p>INTERVAL YEAR TO MONTH</p> <p>NCHAR</p> <p>NUMBER</p> <p>NVARCHAR2</p> <p>RAW</p> <p>TIMESTAMP</p> <p>TIMESTAMP WITH TIME ZONE</p> <p>TIMESTAMP WITH LOCAL TIMEZONE</p> <p>UDTs</p> <p>VARCHAR/VARCHAR2</p> <p>Requires source database compatibility to be set to 11.2.0.0 or higher.</p>	

Data type	Classic capture	Integrated capture
Spatial Types columns	Fetched from source table.	<p>Captured from redo with limitations.</p> <p>Specify TRANLOGOPTIONS USENATIVEOBJSUPPORT to enable the capture from redo.</p> <p>Use of Native Object Support requires source database compatibility to be set to 12.2.0.1.0 or higher.</p> <p>Fetched from source table when:</p> <ul style="list-style-type: none"> • USENATIVEOBJSUPPORT is not specified • If the redo compatibility is less than 12.0.0.0.0 • If SDO_TOPO_GEOMETRY or SDO_GEOASTER (raster tables) are used <p>Procedural supplemental logging must be enabled at the source so that TOPO and Georaster can be supported.</p>
Collections columns (VARRAYS)	Fetched from source table.	<p>Captured from redo for VARRAY attributes</p> <p>VARRAY attributes of UDT types are supported.</p> <p>Specify TRANLOGOPTIONS USENATIVEOBJSUPPORT to enable the capture from redo.</p> <p>Requires source database compatibility to be set to 12.0.0.0.0 or higher.</p> <p>Fetched from source table when</p> <ul style="list-style-type: none"> • USENATIVEOBJSUPPORT is not specified • the redo compatibility is less than 12.0.0.0.0 • If Top-level VARRAY columns are used, and compatibility is less than 12.2.
Collections columns (Nested Tables)	<p>Fetched from source table with limitations.</p> <p>See Details of Support for Objects and Operations in Oracle DML.</p>	<p>Fetched from source table with limitations.</p> <p>See Details of Support for Objects and Operations in Oracle DML.</p>

Data type	Classic capture	Integrated capture
Object Table	Fetched from source table.	<p>Captured from redo with limitations.</p> <p>Specify TRANLOGOPTIONS USENATIVEOBJSSUPPORT to enable the capture from redo.</p> <p>Use of Native Object Support requires source database compatibility to be set to 12.0.0.0 or higher.</p> <p>Replication of DDL operations on an object table is not supported.</p> <p>Fetched from source table with additional limitations when</p> <ul style="list-style-type: none"> • USENATIVEOBJSSUPPORT is not specified • If the redo compatibility is less than 12.0.0.0 • If Nested Table, SDO_TOPO_GEOMETRY or SDO_GEOASTER (raster tables) are used
Transparent Data Encryption (Column Encryption & Tablespace Encryption)	Captured from redo.	<p>Captured from redo.</p> <p>No additional setup is required for local capture.</p> <p>Requires source database compatibility to be set to 11.0.0.0 or higher.</p>
Basic Compression	Not supported.	Captured from redo.
OLTP-Compression	Not supported.	Captured from redo.
Exadata Hybrid Columnar Compression	Not supported.	Captured from redo.
XA on non-RAC database	Captured from redo.	Captured from redo.
XA on RAC database	<p>Not supported.</p> <p>To get support, must make sure all branches of XA goes to the same instance.</p>	<p>Captured from redo.</p> <p>Requires source database compatibility to be set to 11.2.0.0 or higher.</p>
PDML on non-RAC database	Captured from redo.	Captured from redo.
PDML on RAC database	<p>Not supported.</p> <p>To get support, you must make sure child transactions spawned from a PDML transaction do not span multiple instances.</p>	Captured from redo.

Details of Support for Oracle Data Types

The following outlines details of Oracle data type support by Oracle GoldenGate. Unless otherwise noted, the support applies to both classic and integrated capture mode.

- [ANYDATA Data Types](#)

- Numeric Data Types
- Character Data Types
- Multi-byte Character Types
- Binary Data Types
- Date and Timestamp Data Types
- Large Object Data Types
- XML Data Types
- User Defined or Abstract Types
- Non-Supported Oracle Data Types

ANYDATA Data Types

The following ANYDATA data types are supported:

Fetched from source table with the following data types only:

- BINARY_DOUBLE
- BINARY_FLOAT
- CHAR
- DATEINTERVAL DAY TO SECOND
- INTERVAL YEAR TO MONTH
- NCHAR
- NUMBER
- NVARCHAR2
- RAW
- TIMESTAMP
- TIMESTAMP WITH TIME ZONE
- TIMESTAMP WITH LOCAL TIMEZONE
- UDTs
- VARCHAR/VARCHAR2
- [Limitations of Support — ANYDATA](#)

Limitations of Support — ANYDATA

- Your source database compatibility must be set to 11.2.0.0.0 or higher. Support for named collections and VARRAYS embedded within those data types.

Numeric Data Types

The following numeric data types are supported:

- NUMBER up to the maximum size permitted by Oracle

- BINARY FLOAT
- BINARY DOUBLE
- UROWID
- [Limitations of Support — Numeric](#)

Limitations of Support — Numeric

The support of the range and precision for floating-point numbers depends on the host machine. In general, the precision is accurate to 16 significant digits, but you should review the database documentation to determine the expected approximations. Oracle GoldenGate rounds or truncates values that exceed the supported precision.

Character Data Types

The following character data types are supported:

- CHAR
- VARCHAR2
- LONG
- NCHAR
- NVARCHAR2
- [Limitations of Support — Character](#)

Limitations of Support — Character

- If an extended VARCHAR column is part of unique index or constraint, then direct path inserts to this table may cause Replicat to abend with a warning. Verify that the extended VARCHAR caused the abend by checking `all_indexes/all_index_columns` for a unique index or `all_cons_columns/all_constraints` for a unique constraint. Once you determine that an extended VARCHAR, you can temporarily drop the index or disable the constraint:

For Unique Index:

```
drop index t2u;
```

For Unique Constraint:

```
alter table v32ind modify constraint sys_c0010125 disable;
```

- Extended (32K) VARCHAR2 and NVARCHAR2 columns are supported when Extract is in integrated capture mode. All modes of Replicat support 32K VARCHAR2 and NVARCHAR2 columns. The following limitations apply:
 - Oracle GoldenGate does not support 32K VARCHAR2 and NVARCHAR2 columns as part of a key or unique index, nor as a column in a KEYCOLS clause of the TABLE or MAP parameter. 32K columns cannot be used as row identifiers because they are not supplementally logged even when part of a primary key.
 - 32K columns are not supported as resolution columns in a CDR (conflict resolution and detection) configuration nor as the basis for any other work that requires a column value to be present in the transaction log.

- Oracle GoldenGate does not limit the number of 32K columns, but each trail record has a length limit of 4MB for inline records. The number of 32K columns that reaches this limit is approximately 160 columns, but the number of columns also depends on the actual size of the extended VARCHAR2 column.

Multi-byte Character Types

Multi-byte characters are supported as part of a supported character set. If the semantics setting of an Oracle source database is `BYTE` and the setting of an Oracle target is `CHAR`, use the `Replicat` parameter `SOURCEDEFS` in your configuration, and place a definitions file that is generated by the `DEFGEN` utility on the target. These steps are required to support the difference in semantics, whether or not the source and target data definitions are identical. `Replicat` refers to the definitions file to determine the upper size limit for fixed-size character columns.

For more information about character-set support, see *Administering Oracle GoldenGate for Windows and UNIX*.

For information about `SOURCEDEFS` and the `DEFGEN` utility, see *Administering Oracle GoldenGate*.

- [Limitations of Support — Multi-byte](#)

Limitations of Support — Multi-byte

- For Oracle GoldenGate to support multi-byte character data, the source and target databases must be logically identical in terms of schema definition for the tables and sequences being replicated. Transformation, filtering, and other manipulation are not supported. The character sets between the two databases must be one of the following:
 - Identical, for example SHIFT-JIS on the source and on the target.
 - Equivalent, which is not the same character set but containing the same set of characters, for example SHIFT-JIS and EUC-JP.
 - Target is superset of the source: For example, UNICODE is a superset of all character types, and therefore of any other character set.
- Multi-byte data is supported whether the length semantics are in bytes or characters.

Binary Data Types

The following binary data types are supported:

- `RAW`
- `LONG RAW`

Date and Timestamp Data Types

The following date and time data types are supported:

- `DATE`
- `TIMESTAMP` (see Limitations of support)

- [Limitations of Support — Dates](#)

Limitations of Support — Dates

- Oracle GoldenGate does not support negative dates.
- `INTERVAL DAY` and `INTERVAL YEAR` are supported only if the size of the target column is equal to, or greater than, that of the source.
- Oracle GoldenGate supports the capture and replication of `TIMESTAMP WITH TIME ZONE` as a UTC offset (`TIMESTAMP '2011-01-01 8:00:00 -8:00'`).
- `TIMESTAMP WITH TIME ZONE` as `TZR` (Region ID) is supported for the replication of data changes, but not for initial loads, for `SQLEXEC`, or for operations where the column must be fetched from the database. In these cases, the region ID is converted to a time offset by the database when the column is selected. Replicat replicates the timestamp as date and time data with a time offset value.
- Oracle GoldenGate supports timestamp data from `0001/01/03 00:00:00` to `9999/12/31 23:59:59`. If a timestamp is converted from GMT to local time, these limits also apply to the resulting timestamp. Depending on the time zone, conversion may add or subtract hours, which can cause the timestamp to exceed the lower or upper supported limit.
- Oracle GoldenGate supports time offset values between `+12:00` and `-12:00`.

To support `TIMESTAMP WITH TIME ZONE` specified as `TZR` properly, and also to handle `TIMESTAMP WITH LOCAL TIMEZONE` properly.

Large Object Data Types

The following large object types are supported:

- `CLOB`
- `NCLOB`
- `BLOB`
- `SECUREFILE` and `BASICFILE`

To find out the limitations of supporting large objects in classic capture mode, see:

- [Limitations of support — Large Object Classic Capture Mode](#)

Limitations of support — Large Object Classic Capture Mode

- `BASICFILE` option `LOBs` are captured from the redo log, but are fetched from the database in the following circumstances:
 - Extract determines the `LOB` is invalid.
 - The `LOB` data is not in the redo log, which occurs when the `BASICFILE` `LOB` is created with the `NOLOGGING` option.
 - The `LOB` is created with the `CACHE` option.
 - The `LOB` is only partially updated. Oracle GoldenGate does not support partial column data. Extract assumes `LOB` data to be incomplete if the `LOB` does not start with a `LOB` reset record, or if the `LOB` does not start at the first byte and does not end at the last byte, according to the new `LOB` length. Partial

updates can be generated by the following OCI calls: `OCILobWrite()`, `OCILobAppend()`, `OCILobCopy()`, `OCILobLoadFromFile()`, `OCILobTrim()`, and by updates made through procedures in the `dbms_lob` package.

- Extract detects an anomaly in the LOB data.
- SECUREFILE option LOBS are captured from the redo logs only when the update is complete and the LOB is not transformed (the column is not compressed or encrypted or deduplicated) and stored out-of-row. SECUREFILE LOBS are fetched from the database in the following circumstances:
 - The LOB is stored in-row.
 - The LOB is transformed either with compression or encryption.
 - The LOB is created with the CACHE attribute.
 - Extract determines that a LOB instance is invalid.
 - LOB data is missing from the redo log. This can occur if the LOB is created with any of following options: DEDUPLICATE, NOLOGGING, FILESYSTEM_LIKE_LOGGING.
 - The LOB is updated using `OCILobWrite()`, `OCILobAppend()`, `OCILobCopy()`, `OCILobLoadFromFile()`, `OCILobTrim()`, or through procedures in the `dbms_lob` package.
 - Any other anomalies as detected by Extract.
- When changing a SECUREFILE LOB from one storage to another (such as from ENCRYPT to DECRYPT), Oracle updates the whole table, and Extract captures those updates from the log. Therefore, it will appear as though Oracle updated all of the data blocks that are associated with the table. This also can happen when an `ALTER TABLE` command sets a `DEFAULT` value to a column that has null values.
- In a managed bundled agents (XAG) high availability environment that has tables containing JavaScript Object Notation (JSON) columns, Extracts can extract this data though the default Replicat mode cannot replicate the data. You must set the `DBOPTIONS NOSKIPTEMPLOB` parameter to avoid Replicat abending.

XML Data Types

The following XML types are supported:

- In integrated capture mode, Oracle GoldenGate supports `XMLType` columns and `XMLType` tables stored as `XML CLOB`, `XML Object Relational`, and `XML Binary`.
- In classic capture mode, Oracle GoldenGate supports `XMLType` columns stored as `XML CLOB` and `XML Binary`.
- [Limitations of Support — Integrated and Classic Capture Modes](#)
- [Limitations of Support — Integrated Capture Mode](#)
- [Limitations of Support — XML Binary Classic Capture Mode](#)

Limitations of Support — Integrated and Classic Capture Modes

The following are not supported:

- Filtering and manipulation are not supported. You can map the XML representation of an object to a character column by means of a `COLMAP` clause in a `TABLE` or `MAP` statement.

- Oracle recommends the AL32UTF8 character set as the database character set when working with XML data. This ensures the correct conversion by Oracle GoldenGate from source to target.
- Hierarchy-enabled tables are managed by the Oracle XML database repository and are supported with procedural logging.
- Assuming DDL support is enabled, Oracle GoldenGate replicates the CTAS statement and allows it to select the data from the underlying target table(s). This is controlled using the `TRANSLOGOPTIONS GETCTASDML` parameter and applies to all typed tables. If the parameter is used, the OIDs are preserved. For `XMLType` tables, the row object IDs must match between source and target, which cannot be maintained when Replicat uses logical SQL statements. `XMLType` tables created by an empty statement (that does not insert data in the new table) can be maintained correctly.
- `XMLType` tables with primary key-based object identifiers (OID)
- Relational tables with a single XML column
- SQL* Loader direct-path insert for XML Binary and XML Object Relational
- XML Schema-based `XMLType` are supported, but changes made to XML Schemas are not replicated and must be registered on both source and target databases with the `DBMS_XMLSHEMA` package.
- Tables that contain `XMLType` columns must have at least one unique key constraint that is made up of scalar columns, or the combination of all scalar columns must guarantee uniqueness. Extract or Replicat cannot use unique or primary key constraints made up of XML attributes for row identification purposes.

Limitations of Support — Integrated Capture Mode

- `XML OR` and `XML Binary`, for native capture. `XML binary/OR` will be fetched if compatible with releases greater than 11.2.0.3.
- `XML CLOB`, source database compatibility is with releases greater than 11.0.0.0.0.
- The maximum length for the entire `SET` value of an update to an `XMLType` is 32K, including the new content plus other operators and `xQuery` bind values.

Limitations of Support — XML Binary Classic Capture Mode

- For `XML Binary`, Oracle GoldenGate fetches additional row data from the source database. Because the fetched data may not part of the original transaction, it may lead to inconsistency.
- `XML Object Relational` is not supported in classic capture mode.

User Defined or Abstract Types

Oracle GoldenGate supports User Defined types (UDT) or Abstract Data Types (ADT) when the source and target objects have the same structure. The schema names can be different.

- [General Limitations of Support — Integrated and Classic Capture Modes](#)
- [Limitations for Collection Types — Integrated and Classic Capture Modes](#)
- [Limitations for Object Tables — Integrated and Classic Capture Modes](#)

- [Limitations for Spatial Types — Integrated and Classic Capture Modes](#)

General Limitations of Support — Integrated and Classic Capture Modes

- Redo-based supports most attribute types, but falls back to fetching from source table when UDT contains:
 - Nested Table
 - SDO_TOPO_GEOMETRY
 - SDO_GEOASTER
- Fetch-based does not support UDT that contains:
 - ANYDATA
 - TIMESTAMP WITH TIMEZONE
 - TIMESTAMP WITH LOCAL TIMEZONE
 - INTERVAL YEAR TO MONTH
 - INTERVAL DAY TO SECOND
 - BINARY FLOAT
 - BINARY DOUBLE
 - BFILE
- Oracle GoldenGate does not support UDTs that contain:
 - CFILE
 - OPAQUE (with exception of XMLType)
- A table that contains a UDT must have one of the following: a primary key, column(s) with a unique constraint, or a unique index.
- Object or relational tables where the key contains a UDT, or where a UDT is the only column, are not supported.
- The RMTTASK parameter does not support UDT.
- CHAR and VARCHAR attributes that contain binary or unprintable characters are not supported.
- UDTs, including values inside object columns or rows, cannot be used within filtering criteria in TABLE or MAP statements, or as input or output for the Oracle GoldenGate column-conversion functions, SQLEXEC, or other built-in data-manipulation tools. Support is only provided for like-to-like Oracle source and targets.
- UDT and nested tables are supported with the following limitations:
 - Nested table UDTs cannot contain CHAR, NVARCHAR2, or NCLOB attributes.
 - Nested tables are not supported if there are extended (32k) VARCHAR2 or RAW attributes in UDTs.
 - Nested tables are not supported if there are CLOB or BLOB attributes in UDTs.
 - Nested table columns/attributes that are part of any other UDT are not supported.

Limitations for Collection Types — Integrated and Classic Capture Modes

- When data in a nested table is updated, the row that contains the nested table must be updated at the same time.
- When VARRAYS and nested tables are fetched, the entire contents of the column are fetched each time, not just the changes.

Limitations for Object Tables — Integrated and Classic Capture Modes

Integrated Capture Only (Redo-based)

- Redo-based captures object tables from redo when compatible with Oracle Database 12.2 and greater, but falls back to fetching from source table when an object table contains the following attributes:

Nested table
SDO_TOPO_GEOMETRY
SDO_GEOASTER

These objects are only fetched if they are compatible with Oracle GoldenGate 12.2.x.

- To fully support object tables created with `CREATE TABLE AS SELECT` (CTAS) statement, Integrated Capture must be configured to capture DML from the CTAS statement. For more information about CTAS, see [CREATE TABLE AS SELECT](#).
- An Oracle object table can be mapped to a non-Oracle object table in a supported target database.

Classic and Integrated Capture (Fetch-based)

- Fetch-based fetches all leaf-level attributes, as well as, root-level LOB, XML, UDT, ANYDATA, and collection attributes.
- Fetch-based does not support object tables that contain the following leaf-level attributes:

ANYDATA
TIMESTAMP WITH TIMEZONE
TIMESTAMP WITH LOCAL TIMEZONE
INTERVAL YEAR TO MONTH
INTERVAL DAY TO SECOND
BINARY FLOAT
BINARY DOUBLE

- Oracle GoldenGate supports object tables in uni-directional and active-active configurations. Object tables are captured from the redo log, but certain data types that are fetched from the database when in regular relational tables, such as LOBS and collection types, are also fetched when in object tables. Similarly, current limitations that apply to collection types when in regular tables also apply to these types when in object tables.
- A primary key must be defined on the root-level object attributes of the object table, and cannot include leaf-level attributes. If no key is defined, Oracle GoldenGate will use all useable columns as a pseudo-key.

- Oracle GoldenGate does not support the replication of DDL operations for an object table. This limitation includes the database object versioning that is associated with `ALTERS` of object tables.
- Synonyms are not supported for object tables or object types that contain object tables.

Limitations for Spatial Types — Integrated and Classic Capture Modes

Oracle GoldenGate supports `SDO_GEOMETRY`, `SDO_TOPO_GEOMETRY`, and `SDO_GEORASTER` (raster tables).

Non-Supported Oracle Data Types

Oracle GoldenGate does not support the following data types.

- `ANYDATA` fetch-based column

If you want to capture from an Advanced Queue (AQ) object, do not use normal table replication for that AQ object. Instead use the Procedural Replication functionality, see [Procedural Replication Process Overview](#).

The `ANYDATA` support is limited to normal table objects, not AQ objects.

- `ANYDATASET`
- `ANYTYPE`
- `MLSLABEL`
- `ORDDICOM`
- `TIMEZONE_ABBR`
- `URITYPE`
- UDT containing an unsupported Oracle data type

See additional exclusions in [Summary of Supported Oracle Data Types and Objects Per Capture Mode](#).

Details of Support for Objects and Operations in Oracle DML

This section outlines the Oracle objects and operations that Oracle GoldenGate supports for the capture and replication of DML operations.

Supported Objects and Operations in Oracle DML

Identity Columns are supported.

- [Multitenant Container Database](#)
- [Tables, Views, and Materialized Views](#)
- [Sequences](#)
- [Non-supported Objects and Operations in Oracle DML](#)

Multitenant Container Database

Oracle GoldenGate captures from, and delivers to, a **multitenant container database**, see [Configuring Oracle GoldenGate in a Multitenant Container Database](#).

Tables, Views, and Materialized Views

Oracle GoldenGate supports the following DML operations made to regular tables, index-organized tables, clustered tables, and materialized views.

- `INSERT`
- `UPDATE`
- `DELETE`
- Associated transaction control operations

Tip:

You can use the `DBA_GOLDENGATE_SUPPORT_MODE` data dictionary view to display information about the level of Oracle GoldenGate capture process support for the tables in your database. The `PLSQL` value of `DBA_GOLDENGATE_SUPPORT_MODE` indicates that the table is supported natively, but requires procedural supplemental logging. For more information, see the `DBA_GOLDENGATE_SUPPORT_MODE`. If you need to display all tables that have no primary and no non-null unique indexes, you can use the `DBA_GOLDENGATE_NOT_UNIQUE`. For more information, see `DBA_GOLDENGATE_NOT_UNIQUE`.

- [Limitations of Support for Regular Tables](#)
- [Limitations of Support for Index-Organized Tables](#)
- [Limitations of Support for Views](#)
- [Limitations of Support for Materialized Views](#)
- [Limitations of Support for Clustered Tables](#)

Limitations of Support for Regular Tables

These limitations apply to integrated and classic capture modes.

- Oracle GoldenGate supports tables that contain any number of rows.
- A row can be up to 4 MB in length. If Oracle GoldenGate is configured to include both the before and after image of a column in its processing scope, the 4 MB maximum length applies to the total length of the full before image plus the length of the after image. For example, if there are `UPDATE` operations on columns that are being used as a row identifier, the before and after images are processed and cannot exceed 4 MB in total. Before and after images are also required for columns that are not row identifiers but are used as comparison columns in conflict detection and resolution (CDR). Character columns that allow for more than 4 KB of data, such as a `CLOB`, only have the first 4 KB of data stored in-row and

contribute to the 4MB maximum row length. Binary columns that allow for more than 4kb of data, such as a BLOB the first 8 KB of data is stored in-row and contributes to the 4MB maximum row length.

- Oracle GoldenGate supports the maximum number of columns per table that is supported by the database.
- Oracle GoldenGate supports the maximum column size that is supported by the database.
- Oracle GoldenGate supports tables that contain only one column, except when the column contains one of the following data types:
 - LOB
 - LONG
 - LONG VARCHAR
 - Nested table
 - User Defined Type (UDT)
 - VARRAY
 - XMLType
- Set DBOPTIONS ALLOWUNUSEDCOLUMN before you replicate from and to tables with unused columns.
- Oracle GoldenGate supports tables with these partitioning attributes:
 - Range partitioning
 - Hash Partitioning Interval Partitioning
 - Composite Partitioning
 - Virtual Column-Based Partitioning
 - Reference Partitioning
 - List Partitioning
- Oracle GoldenGate supports tables with virtual columns, but does not capture change data for these columns or apply change data to them: The database does not write virtual columns to the transaction log, and the Oracle Database does not permit DML on virtual columns. For the same reason, initial load data cannot be applied to a virtual column. You can map the data from virtual columns to non-virtual target columns.
- Oracle GoldenGate will not consider unique/index with virtual columns.
- Oracle GoldenGate supports replication to and from Oracle Exadata. To support Exadata Hybrid Columnar Compression, Extract must operate in integrated capture mode. To support Exadata Hybrid Columnar Compression, the source database compatibility must be set to 11.2.0.0.0 or higher.
- Oracle GoldenGate supports Transparent Data Encryption (TDE).
 - Extract supports TDE column encryption and TDE table space encryption without setup requirements in integrated capture mode. For integrated capture, the source database must be Oracle version 11.1.0 with compatibility setting of 11.0.0.0 or higher.

- In classic capture mode, Extract supports column encryption for all versions of Oracle 11.1 and later. Tablespace encryption is supported for all versions of Oracle 11.2.0.1 and later. TDE in classic capture mode requires some setup.
- Oracle GoldenGate supports `TRUNCATE` statements as part of its DDL replication support, or as standalone functionality that is independent of the DDL support.
- Oracle GoldenGate supports the capture of direct-load `INSERT`, with the exception of SQL*Loader direct-path insert for XML Binary and XML Object Relational as described in [Limitations of Support — Integrated and Classic Capture Modes](#). Supplemental logging must be enabled, and the database must be in archive log mode. The following direct-load methods are supported.
 - `/*+ APPEND */` hint
 - `/*+ PARALLEL */` hint (Not supported for RAC in classic capture mode)
 - `SQLLDR with DIRECT=TRUE`
- Oracle GoldenGate fully supports capture from compressed objects when Extract is in integrated capture mode. The source database version must be 11.2.0.0 or higher if capturing from a downstream mining database or 11.2.0.3 if the source database is the mining database. Extract in classic capture mode does not support compressed objects.
- Oracle GoldenGate supports XA and PDML distributed transactions in integrated capture mode. Extract in classic capture mode does not support PDML or XA on RAC.
- Oracle GoldenGate supports DML operations on tables with `FLASHBACK ARCHIVE` enabled. However, Oracle GoldenGate does not support DDL that creates tables with the `FLASHBACK ARCHIVE` clause or DDL that creates, alters, or deletes the flashback data archive itself.

Limitations of Support for Index-Organized Tables

These limitations apply to classic capture mode.

- IOT with key compression enabled (indicated by the `COMPRESS` keyword in the `key_compression` clause) is not supported in classic capture mode, but is supported in integrated capture mode.

Limitations of Support for Views

These limitations apply to integrated and classic capture modes.

- Oracle GoldenGate supports capture from a view when Extract is in initial-load mode (capturing directly from the source view, not the redo log).
- Oracle GoldenGate does not capture change data from a view, but it supports capture from the underlying tables of a view.
- Oracle GoldenGate can replicate to a view as long as the view is inherently updateable. The structures of the source tables and a target view must be identical.

Limitations of Support for Materialized Views

Materialized views are supported by Extract in classic and integrated modes with the following limitations.

- Materialized views created WITH ROWID are not supported.
- The materialized view log can be created WITH ROWID.
- The source table must have a primary key.
- Truncates of materialized views are not supported. You can use a DELETE FROM statement.
- DML (but not DDL) from a full refresh of a materialized view is supported. If DDL support for this feature is required, open an Oracle GoldenGate support case.
- For Replicat the Create MV command must include the FOR UPDATE clause
- Either materialized views can be replicated or the underlying base table(s), but not both.

Limitations of Support for Clustered Tables

Indexed clusters are supported in both integrated and classic capture modes while hash clusters are not supported in either modes. In classic capture mode the following limitations apply:

- Encrypted and compressed clustered tables are not supported in classic capture.
- Extract in classic capture mode captures DML changes made to index clustered tables if the cluster size remains the same. Any DDL that causes the cluster size to increase or decrease may cause Extract to capture subsequent DML on that table incorrectly.

Sequences

- Oracle GoldenGate supports the replication of sequence values in a uni-directional and active-passive high-availability configuration.
- Oracle GoldenGate ensures that the target sequence values will always be higher than those of the source (or equal to them, if the cache is zero).
- [Limitations of Support for Sequences](#)

Limitations of Support for Sequences

These limitations apply to integrated and classic capture modes.

- Oracle GoldenGate does not support the replication of sequence values in an active-active bi-directional configuration.
- The cache size and the increment interval of the source and target sequences must be identical. The cache can be any size, including 0 (NOCACHE).
- The sequence can be set to cycle or not cycle, but the source and target databases must be set the same way.
- Tables with default sequence columns are excluded from replication for Coordinated Extract.

Non-supported Objects and Operations in Oracle DML

The following are additional Oracle objects or operations that are not supported by Extract in either classic or integrated capture mode:

- REF are supported natively for compatibility with Oracle Database 12.2, but not primary-key based REFS (PKREFs)
- Sequence values in an active-active bi-directional configuration
- Database Replay
- Tables created as EXTERNAL

The following are not supported in classic capture mode:

- Exadata Hybrid Columnar Compression
- Capture from tables with OLTP table compression
- Capture from tablespaces and tables created or altered with COMPRESS
- Capture from encrypted and compressed clustered tables
- Invisible column
- Distributed transactions. In Oracle versions 11.1.0.6 and higher, you can capture these transactions if you make them non-distributed by using the following command, which requires the database to be restarted.

```
alter system set _CLUSTERWIDE_GLOBAL_TRANSACTIONS=FALSE;
```
- RAC distributed XA and PDML distributed transactions
- Version enabled-tables

Details of Support for Objects and Operations in Oracle DDL

This topic outlines the Oracle objects and operation types that Oracle GoldenGate supports for the capture and replication of DDL operations.

Trigger-based capture is required for Oracle releases that are earlier than version 11.2.0.4. If Extract will run in integrated mode against a version 11.2.0.4 or later of Oracle Database, then the DDL trigger and supporting objects are not required.

- [Supported Objects and Operations in Oracle DDL](#)
- [Non-supported Objects and Operations in Oracle DDL](#)

Supported Objects and Operations in Oracle DDL

When the source database is Oracle 11.2.0.4 or later and Extract operates in integrated mode, DDL capture support is integrated into the database logmining server and does not require the use of a DDL trigger. You must set the database parameter compatibility to 11.2.0.4.0. In integrated capture mode, Extract supports DDL that includes password-based column encryption, such as:

- ```
CREATE TABLE t1 (a number, b varchar2(32) ENCRYPT IDENTIFIED BY my_password);
```
- ```
ALTER TABLE t1 ADD COLUMN c varchar2(64) ENCRYPT IDENTIFIED BY my_password;
```

 Note:

Password-based column encryption in DDL is not supported in classic capture mode.

The following additional statements apply to both integrated and classic capture modes with respect to DDL support.

- All Oracle GoldenGate topology configurations are supported for Oracle DDL replication.
- Replication of In Database Row Archival is supported from Oracle GoldenGate 18c (18.1.0.0) onward. However, update and delete on archived rows is not supported.
- Active-active (bi-directional) replication of Oracle DDL is supported between two (and only two) databases that contain identical metadata.
- Oracle GoldenGate supports DDL on the following objects:
 - clusters
 - directories
 - functions
 - indexes
 - packages
 - procedure
 - tables
 - tablespaces
 - roles
 - sequences
 - synonyms
 - triggers
 - types
 - views
 - materialized views
 - users
 - invisible columns
- Oracle Edition-Based Redefinition (EBR) database replication of Oracle DDL is supported for integrated Extract for the following Oracle Database objects:
 - functions
 - library
 - packages (specification and body)
 - procedure
 - synonyms

- types (specification and body)
- views

EBR does not support use of DDL triggers.

- Oracle GoldenGate supports DDL operations of up to 4 MB in size. Oracle GoldenGate measures the size of DDL statement in bytes, not in characters. This size limitation includes packages, procedures, and functions. The actual size limit of the DDL support is approximate, because the size not only includes the statement text, but also Oracle GoldenGate maintenance overhead that depends on the length of the object name, the DDL type, and other characteristics of keeping a DDL record internally.
- Oracle GoldenGate supports Global Temporary Tables (GTT) DDL operations to be visible to Extract so that they can be replicated. You must set the `DDLOPTS` parameter to enable this operation because it is not set by default.
- Oracle GoldenGate supports Integrated Dictionary for use with `NOUSERID` and `TRANLOGOPTIONS GETCTASDML`. This means that Extract will be obtaining object metadata from the LogMiner dictionary instead of the DDL trigger and without querying the dictionary objects. Oracle GoldenGate uses Integrated Dictionary automatically when the source database compatibility parameter is greater than or equal to 11.2.0.4 and Integrated Extract is used.

The Integrated Dictionary feature is *not* supported with classic Extract.

When using Integrated Dictionary and trail format in the Oracle GoldenGate release 12.2.x, Integrated Capture requires the Logminer patch to be applied on the mining database if the Oracle Database release is earlier than 12.1.0.2.

- Oracle GoldenGate supports replication of invisible columns in Integrated Capture mode. Trail format release 12.2 is required. Replicat must specify the `MAPINVISIBLECOLUMNS` parameter or explicitly map to invisible columns in the `COLMAP` clause of the `MAP` parameter.

If `SOURCEDEFS` or `TARGETDEFS` is used, the metadata format of a definition file for Oracle tables must be compatible with the trail format. Metadata format 12.2 is compatible with trail format 12.2, and metadata format earlier than 12.2 is compatible with trail format earlier than 12.2. To specify the metadata format of a definition file, use the `FORMAT RELEASE` option of the `DEFSFILE` parameter when the definition file is generated in DEFGEN.

- DDL statements to create a namespace context (`CREATE CONTEXT`) are captured by Extract and applied by Replicat.
- Extract in pump mode supports the following DDL options:
 - `DDL INCLUDE ALL`
 - `DDL EXCLUDE ALL`
 - `DDL EXCLUDE OBJNAME`

The `SOURCECATALOG` and `ALLCATALOG` option of `DDL EXCLUDE` is also supported.

If no `DDL` parameter is specified, then all DDLs are written to trail. If `DDL EXCLUDE OBJNAME` is specified and the object owner is does not match an exclusion rule, then it is written to the trail.

Non-supported Objects and Operations in Oracle DDL

These statements apply to integrated and classic capture modes.

- [Excluded Objects](#)
- [Other Non-supported DDL](#)

Excluded Objects

The following names or name prefixes are considered Oracle-reserved and must be excluded from the Oracle GoldenGate DDL configuration. Oracle GoldenGate will ignore objects that contain these names.

Excluded schemas:

```
"ANONYMOUS", // HTTP access to XDB
"APPQOSSYS", // QOS system user
"AUDSYS", // audit super user
"BI", // Business Intelligence
"CTXSYS", // Text
"DBSNMP", // SNMP agent for OEM
"DIP", // Directory Integration Platform
"DMSYS", // Data Mining
"DVF", // Database Vault
"DVSYS", // Database Vault
"EXDSYS", // External ODCI System User
"EXFSYS", // Expression Filter
"GSMADMIN_INTERNAL", // Global Service Manager
"GSMCATUSER", // Global Service Manager
"GSMUSER", // Global Service Manager
"LBACSYS", // Label Security
"MDSYS", // Spatial
"MGMT_VIEW", // OEM Database Control
"MDDATA",
"MTSSYS", // MS Transaction Server
"ODM", // Data Mining
"ODM_MTR", // Data Mining Repository
"OJVMSYS", // Java Policy SRO Schema
"OLAPSYS", // OLAP catalogs
"ORACLE_OCM", // Oracle Configuration Manager User
"ORDDATA", // Intermedia
"ORDPLUGINS", // Intermedia
"ORDSYS", // Intermedia
"OUTLN", // Outlines (Plan Stability)
"SI_INFORMTN_SCHEMA", // SQL/MM Still Image
"SPATIAL_CSW_ADMIN", // Spatial Catalog Services for Web
"SPATIAL_CSW_ADMIN_USR",
"SPATIAL_WFS_ADMIN", // Spatial Web Feature Service
"SPATIAL_WFS_ADMIN_USR",
"SYS",
"SYSBACKUP",
"SYSDG",
"SYSKM",
"SYSMAN", // Adminstrator OEM
"SYSTEM",
"TSMSYS", // Transparent Session Migration
"WKPROXY", // Ultrasearch
"WKSYS", // Ultrasearch
```

```
"WK_TEST",
"WMSYS", // Workspace Manager
"XDB", // XML DB
"XS$NULL",
"XTISYS", // Time Index
```

Special schemas:

```
"AURORA$JIS$UTILITY$", // JSERV
"AURORA$ORB$UNAUTHENTICATED", // JSERV
"DSSYS", // Dynamic Services Secured Web Service
"OSE$HTTP$ADMIN", // JSERV
"PERFSTAT", // STATSPACK
"REPADMIN",
"TRACESVR" // Trace server for OEM
```

Excluded tables (the * wildcard indicates any schema or any character):

```
/*.AQ$*", // advanced queues
/*.DR$*$$", // oracle text
/*.M*_*$$", // Spatial index
/*.MLOG$*", // materialized views
/*.OGGQT$*", // AQ OGG queue table
/*.ET$*", // Data Pump external tables
/*.RUPD$*", // materialized views
/*.SYS_C*", // constraints
/*.MDR*_*$", // Spatial Sequence and Table
/*.SYS_IMPORT_TABLE*",
/*.CMP*$*", // space management, rdbms >= 12.1
/*.DBMS_TABCOMP_TEMP_*", // space management, rdbms < 12.1
/*.MDXT_*$$" // Spatial extended statistics tables
```

Other Non-supported DDL

Oracle GoldenGate does not support the following:

- DDL on nested tables.
- DDL on identity columns.
- ALTER DATABASE and ALTER SYSTEM (these are not considered to be DDL) When using Integrated Dictionary you can replicate ALTER DATABASE DEFAULT EDITION and ALTER PLUGGABLE DATABASE DEFAULT EDITION. All other ALTER [PLUGGABLE] DATABASE commands are ignored.
- DDL on a standby database.
- Database link DDL.
- DDL that creates tables with the FLASHBACK ARCHIVE clause and DDL that creates, alters, or deletes the flashback data archive itself. DML on tables with FLASHBACK ARCHIVE is supported.
- Classic capture mode does not support DDL that includes password-based column encryption, such as:
 - CREATE TABLE t1 (a number, b varchar2(32) ENCRYPT IDENTIFIED BY my_password);
 - ALTER TABLE t1 ADD COLUMN c varchar2(64) ENCRYPT IDENTIFIED BY my_password;

Integrating Oracle GoldenGate into a Cluster

If you installed Oracle GoldenGate in a cluster, take the following steps to integrate Oracle GoldenGate within the cluster solution.

For more information about installing and using Oracle GoldenGate in a cluster, see the [Oracle GoldenGate with Oracle Real Application Clusters Configuration](#) white paper.

- [General Requirements in a Cluster](#)
- [Adding Oracle GoldenGate as a Windows Cluster Resource](#)

General Requirements in a Cluster

1. Configure the Oracle Grid Infrastructure Bundled Agent (XAG) to automatically manage the GoldenGate processes on the cluster nodes. Using the XAG will make sure the required cluster file system is mounted before the GoldenGate processes are started. If an application virtual IP (VIP) is used in the cluster the bundled agent will also ensure the VIP is started on the correct node.
2. Configure the Oracle GoldenGate Manager process with the AUTOSTART and AUTORESTART parameters so that Manager starts the replication processes automatically.
3. Mount the shared drive on one node only. This prevents processes from being started on another node. Use the same mount point on all nodes. If you are using the Oracle Grid Infrastructure Bundled Agent, the mounting of the required file systems are automatically carried out.
4. Ensure that all database instances in the cluster have the same COMPATIBLE parameter setting.
5. Configure Oracle GoldenGate as directed in this documentation.

Adding Oracle GoldenGate as a Windows Cluster Resource

When installing Oracle GoldenGate in a Windows cluster, follow these instructions to establish Oracle GoldenGate as a cluster resource and configure the Manager service correctly on all nodes.

- In the cluster administrator, add the Manager process to the group that contains the database instance to which Oracle GoldenGate will connect.
- Make sure all nodes on which Oracle GoldenGate will run are selected as possible owners of the resource.
- Make certain the Manager Windows service has the following dependencies (can be configured from the Services control panel):
 - The database resource
 - The disk resource that contains the Oracle GoldenGate directory
 - The disk resource that contains the database transaction log files
 - The disk resource that contains the database transaction log backup files

Preparing the Database for Oracle GoldenGate

Learn how to prepare your database for Oracle GoldenGate, including how to configure connections and logging, how to enable Oracle GoldenGate in your database, how to set the flashback query, and how to manage server resources.

Topics:

- [Configuring Connections for Integrated Processes](#)
If you will be using integrated capture and integrated Replicat, each requires a dedicated server connection in the `tnsnames.ora` file.
- [Configuring Logging Properties](#)
Oracle GoldenGate relies on the redo logs to capture the data that it needs to replicate source transactions. The Oracle redo logs on the source system must be configured properly before you start Oracle GoldenGate processing.
- [Enabling Oracle GoldenGate in the Database](#)
The database services required to support Oracle GoldenGate capture and apply must be enabled explicitly for an Oracle 11.2.0.4 or greater database.
- [Setting Flashback Query](#)
To process certain update records, Extract fetches additional row data from the source database.
- [Managing Server Resources](#)
In integrated mode, Extract interacts with an underlying logmining server in the source database and Replicat interacts with an inbound server in the target database. This section provides guidelines for managing the shared memory consumed by the these servers.

Configuring Connections for Integrated Processes

If you will be using integrated capture and integrated Replicat, each requires a dedicated server connection in the `tnsnames.ora` file.

You direct the processes to use these connections with the `USERID` or `USERIDALIAS` parameter in the Extract and Replicat parameter files when you configure those processes.

The following is an example of the dedicated connection required for integrated capture (Extract) and integrated Replicat.

```
TEST =
  (DESCRIPTION =
 (ADDRESS_LIST =
 (ADDRESS = (PROTOCOL = TCP)(HOST = test2)(PORT = 1521))
 )
  (CONNECT_DATA =
 (SERVER = DEDICATED)
 (SERVICE_NAME = test)
```

```
 )  
)
```

The following are the security options for specifying the connection string in the Extract or Replicat parameter file.

Password encryption method:

```
USERID intext@test, PASSWORD mypassword
```

Credential store method:

```
USERIDALIAS ext
```

In the case of USERIDALIAS, the alias ext is stored in the Oracle GoldenGate credential store with the actual connection string, as in the following example:

```
GGSCI> INFO CREDENTIALSTORE DOMAIN support  
Domain: Support  
 Alias: ext  
 Userid: intext@test
```

For more information about specifying database connection information in the parameter file, see *Administering Oracle GoldenGate*.

Configuring Logging Properties

Oracle GoldenGate relies on the redo logs to capture the data that it needs to replicate source transactions. The Oracle redo logs on the source system must be configured properly before you start Oracle GoldenGate processing.

This section addresses the following logging levels that apply to Oracle GoldenGate. Which logging level that you use is dependent on the Oracle GoldenGate feature or features that you are using.

 Note:

Redo volume is increased as the result of this required logging. You can wait until you are ready to start Oracle GoldenGate processing to enable the logging.

This table shows the Oracle GoldenGate use cases for the different logging properties.

Logging option	GGSCI command	What it does	Use case
Forced logging mode	None; enable through the database.	Forces the logging of all transactions and loads.	Strongly recommended for all Oracle GoldenGate use cases.
Minimum database-level supplemental logging	None; enable through the database.	Enables minimal supplemental logging to add row-chaining information to the redo log.	Required for all Oracle GoldenGate use cases

Logging option	GGSCI command	What it does	Use case
Schema-level supplemental logging, default setting See Enabling Schema-level Supplemental Logging .	ADD SCHEMATRANSACTION	Enables unconditional supplemental logging of the primary key and conditional supplemental logging of unique key(s) and foreign key(s) of all tables in a schema. All of these keys together are known as the <i>scheduling columns</i> .	Enables the logging for all current and future tables in the schema. If the primary key, unique key, and foreign key columns are not identical at both source and target, use ALLCOLS. Required when using DDL support.
Schema-level supplemental logging with unconditional logging for all supported columns. (See Enabling Schema-level Supplemental Logging for non-supported column types.)	ADD SCHEMATRANSACTION with ALLCOLS option	Enables unconditional supplemental logging of all of the columns in a table, for all of the tables in a schema.	Used for bidirectional and active-active configurations where all column values are checked, not just the changed columns, when attempting to perform an update or delete. This takes more resources though allows for the highest level of real-time data validation and thus conflict detection. It can also be used when the source and target primary, unique, and foreign keys are not the same or are constantly changing between source and target.
Schema-level supplemental logging, minimal setting	ADD SCHEMATRANSACTION with NOSCHEDULINGCOLS option	Enables unconditional supplemental logging of the primary key and all valid unique indexes of all tables in a schema.	Use only for nonintegrated Replicat. This is the minimum required schema-level logging.
Table-level supplemental logging with built-in support for integrated Replicat See Enabling Table-level Supplemental Logging	ADD TRANSACTION	Enables unconditional supplemental logging of the primary key and conditional supplemental logging of unique key(s) and foreign key(s) of a table. All of these keys together are known as the <i>scheduling columns</i> .	Required for all Oracle GoldenGate use cases unless schema-level supplemental logging is used. If the primary key, unique key, and foreign key columns are not identical at both source and target, use ALLCOLS.

Logging option	GGSCI command	What it does	Use case
Table-level supplemental logging with unconditional logging for all supported columns. (See Enabling Table-level Supplemental Logging for non-supported column types.)	ADD TRANDATA with ALLCOLS option	Enables unconditional supplemental logging of all of the columns of the table.	Used for bidirectional and active-active configurations where all column values are checked, not just the changed columns, when attempting to perform an update or delete. This takes more resources though allows for the highest level of real-time data validation and thus conflict detection. It can also be used when the source and target primary, unique, and foreign keys are not the same or are constantly changing between source and target.
Table-level supplemental logging, minimal setting	ADD TRANDATA with NOSCHEDULINGCOLS option	Enables unconditional supplemental logging of the primary key and all valid unique indexes of a table.	Use only for nonintegrated Replicat. This is the minimum required table-level logging.

 Note:

Oracle Databases must be in ARCHIVELOG mode so that Extract can process the log files.

- [Enabling Minimum Database-level Supplemental Logging](#)
- [Enabling Schema-level Supplemental Logging](#)
- [Enabling Table-level Supplemental Logging](#)

Enabling Minimum Database-level Supplemental Logging

Oracle strongly recommends putting the Oracle source database into forced logging mode. Forced logging mode forces the logging of all transactions and loads, overriding any user or storage settings to the contrary. This ensures that no source data in the Extract configuration gets missed.

In addition, minimal supplemental logging, a database-level option, is required for an Oracle source database when using Oracle GoldenGate. This adds row chaining information, if any exists, to the redo log for update operations.

 Note:

Database-level primary key (PK) and unique index (UI) logging is strongly discouraged because of the excessive additional overhead it creates on tables outside of replication. Unless those logging options are required for business purposes, you only need to enable minimal supplemental logging at the database level and force logging for Oracle GoldenGate.

Perform the following steps to verify and enable, if necessary, minimal supplemental logging and forced logging.

1. Log in to SQL*Plus as a user with `ALTER SYSTEM` privilege.
2. Issue the following command to determine whether the database is in supplemental logging mode and in forced logging mode. If the result is `YES` for both queries, the database meets the Oracle GoldenGate requirement.

```
SELECT supplemental_log_data_min, force_logging FROM v$database;
```

3. If the result is `NO` for either or both properties, continue with these steps to enable them as needed:

```
SQL> ALTER DATABASE ADD SUPPLEMENTAL LOG DATA;  
SQL> ALTER DATABASE FORCE LOGGING;
```

4. Issue the following command to verify that these properties are now enabled.

```
SELECT supplemental_log_data_min, force_logging FROM v$database;
```

The output of the query must be `YES` for both properties.

5. Switch the log files.

```
SQL> ALTER SYSTEM SWITCH LOGFILE;
```

Enabling Schema-level Supplemental Logging

Oracle GoldenGate supports schema-level supplemental logging. Schema-level logging is required for an Oracle source database when using the Oracle GoldenGate DDL replication feature. In all other use cases, it is optional, but then you must use table-level logging instead (see [Enabling Table-level Supplemental Logging](#)).

By default, schema-level logging automatically enables unconditional supplemental logging of the primary key and conditional supplemental logging of unique key(s) and foreign key(s) of all tables in a schema. Options enable you to alter the logging as needed.

 Note:

Oracle strongly recommends using schema-level logging rather than table-level logging, because it ensures that any new tables added to a schema are captured if they satisfy wildcard specifications.

Perform the following steps on the source system to enable schema-level supplemental logging.

1. Apply Oracle Patch 13794550 to the source Oracle Database if the version is earlier than 11.2.0.2.
2. Run GGSCI on the source system.
3. Issue the DBLOGIN command with the alias of a user in the credential store who has privilege to enable schema-level supplemental logging.

```
DBLOGIN USERIDALIAS alias
```

See **USERIDALIAS** in *Reference for Oracle GoldenGate* for more information about **USERIDALIAS** and additional options.

4. Issue the ADD SCHEMATRANSACTION command for each schema for which you want to capture data changes with Oracle GoldenGate.

```
ADD SCHEMATRANSACTION schema [ALLCOLS | NOSCHEDULINGCOLS]
```

Where:

- Without options, ADD SCHEMATRANSACTION schema enables the unconditional supplemental logging on the source system of the primary key and the conditional supplemental logging of all unique key(s) and foreign key(s) of all current and future tables in the given schema. Unconditional logging forces the primary key values to the log whether or not the key was changed in the current operation. Conditional logging logs all of the column values of a foreign or unique key if at least one of them was changed in the current operation. The default is optional to support nonintegrated Replicat but is required to support integrated Replicat because primary key, unique keys, and foreign keys must all be available to the inbound server to compute dependencies. For more information about integrated Replicat, see [Deciding Which Apply Method to Use](#).
- ALLCOLS can be used to enable the unconditional supplemental logging of all of the columns of a table and applies to all current and future tables in the given schema. Use to support integrated Replicat when the source and target tables have different scheduling columns. (*Scheduling columns* are the primary key, the unique key, and the foreign key.)
- NOSCHEDULINGCOLS logs only the values of the primary key and all valid unique indexes for existing tables in the schema and new tables added later. This is the minimal required level of schema-level logging and is valid only for Replicat in nonintegrated mode.

In the following example, the command enables default supplemental logging for the **finance** schema.

```
ADD SCHEMATRANSACTION finance
```

In the following example, the command enables the supplemental logging only for the primary key and valid unique indexes for the **hr** schema.

```
ADD SCHEMATRANSACTION hr NOSCHEDULINGCOLS
```

Enabling Table-level Supplemental Logging

Enable table-level supplemental logging on the source system in the following cases:

- To enable the required level of logging when not using schema-level logging (see [Enabling Schema-level Supplemental Logging](#)). Either schema-level or table-level logging must be used. By default, table-level logging automatically enables unconditional supplemental logging of the primary key and conditional supplemental logging of unique key(s) and foreign key(s) of a table. Options enable you to alter the logging as needed.
- To prevent the logging of the primary key for any given table.
- To log non-key column values at the table level to support specific Oracle GoldenGate features, such as filtering and conflict detection and resolution logic.

Perform the following steps on the source system to enable table-level supplemental logging or use the optional features of the command.

1. Run GGSCI on the source system.
2. Issue the DBLOGIN command using the alias of a user in the credential store who has privilege to enable table-level supplemental logging.

```
DBLOGIN USERIDALIAS alias
```

See `USERIDALIAS` in *Reference for Oracle GoldenGate* for more information about DBLOGIN and additional options.

3. Issue the ADD TRANDATA command.

```
ADD TRANDATA [container.]schema.table [, COLS (columns)] [, NOKEY] [,  
ALLCOLS | NOSCHEDULINGCOLS]
```

Where:

- `container` is the name of the root container or pluggable database if the table is in a multitenant container database.
- `schema` is the source schema that contains the table.
- `table` is the name of the table. See [Specifying Object Names in Oracle GoldenGate Input](#) in *Administering Oracle GoldenGate* for instructions for specifying object names.
- ADD TRANDATA without other options automatically enables unconditional supplemental logging of the primary key and conditional supplemental logging of unique key(s) and foreign key(s) of the table. Unconditional logging forces the primary key values to the log whether or not the key was changed in the current operation. Conditional logging logs all of the column values of a foreign or unique key if at least one of them was changed in the current operation. The default is optional to support nonintegrated Replicat (see also `NOSCHEDULINGCOLS`) but is required to support integrated Replicat because primary key, unique keys, and foreign keys must all be available to the inbound server to compute dependencies. For more information about integrated Replicat, see [Deciding Which Apply Method to Use](#).
- `ALLCOLS` enables the unconditional supplemental logging of all of the columns of the table. Use to support integrated Replicat when the source and target tables have different scheduling columns. (*Scheduling columns* are the primary key, the unique key, and the foreign key.)
- `NOSCHEDULINGCOLS` is valid for Replicat in nonintegrated mode only. It issues an `ALTER TABLE` command with an `ADD SUPPLEMENTAL LOG DATA ALWAYS` clause that is appropriate for the type of unique constraint that is defined for the table, or all columns in the absence of a unique constraint. This command

satisfies the basic table-level logging requirements of Oracle GoldenGate when schema-level logging will not be used. See [Ensuring Row Uniqueness in Source and Target Tables](#) for how Oracle GoldenGate selects a key or index.

- `COLS columns` logs non-key columns that are required for a `KEYCOLS` clause or for filtering and manipulation. The parentheses are required. These columns will be logged in addition to the primary key unless the `NOKEY` option is also present.
- `NOKEY` prevents the logging of the primary key or unique key. Requires a `KEYCOLS` clause in the `TABLE` and `MAP` parameters and a `COLS` clause in the `ADD TRANDATA` command to log the alternate `KEYCOLS` columns.

4. If using `ADD TRANDATA` with the `COLS` option, create a unique index for those columns on the target to optimize row retrieval. If you are logging those columns as a substitute key for a `KEYCOLS` clause, make a note to add the `KEYCOLS` clause to the `TABLE` and `MAP` statements when you configure the Oracle GoldenGate processes.

Enabling Oracle GoldenGate in the Database

The database services required to support Oracle GoldenGate capture and apply must be enabled explicitly for an Oracle 11.2.0.4 or greater database.

The database services required to support Oracle GoldenGate capture and apply must be enabled explicitly for an Oracle 11.2.0.4 or greater database. This is required for all modes of Extract and Replicat.

To enable Oracle GoldenGate, set the following database initialization parameter. All instances in Oracle RAC must have the same setting.

```
ENABLE_GOLDENGATE_REPLICATION=true
```

For more information about this parameter, see [Initialization Parameters](#).

Setting Flashback Query

To process certain update records, Extract fetches additional row data from the source database.

Oracle GoldenGate fetches data for the following:

- User-defined types
- Nested tables
- XMLType objects

By default, Oracle GoldenGate uses Flashback Query to fetch the values from the undo (rollback) tablespaces. That way, Oracle GoldenGate can reconstruct a read-consistent row image as of a specific time or SCN to match the redo record.

For best fetch results, configure the source database as follows:

1. Set a sufficient amount of redo retention by setting the Oracle initialization parameters `UNDO_MANAGEMENT` and `UNDO_RETENTION` as follows (in seconds).

```
UNDO_MANAGEMENT=AUTO
```

UNDO_RETENTION=86400

UNDO_RETENTION can be adjusted upward in high-volume environments.

2. Calculate the space that is required in the undo tablespace by using the following formula.

undo_space = UNDO_RETENTION * *UPS* + *overhead*

Where:

- *undo_space* is the number of undo blocks.
- UNDO_RETENTION is the value of the UNDO_RETENTION parameter (in seconds).
- *UPS* is the number of undo blocks for each second.
- *overhead* is the minimal overhead for metadata (transaction tables, etc.).

Use the system view V\$UNDOSTAT to estimate *UPS* and *overhead*.

3. For tables that contain LOBs, do one of the following:

- Set the LOB storage clause to RETENTION. This is the default for tables that are created when UNDO_MANAGEMENT is set to AUTO.
- If using PCTVERSION instead of RETENTION, set PCTVERSION to an initial value of 25. You can adjust it based on the fetch statistics that are reported with the STATS EXTRACT command. If the value of the STAT_OPER_ROWFETCH_CURRENTBYROWID or STAT_OPER_ROWFETCH_CURRENTBYKEY field in these statistics is high, increase PCTVERSION in increments of 10 until the statistics show low values.

4. Grant either of the following privileges to the Oracle GoldenGate Extract user:

GRANT FLASHBACK ANY TABLE TO *db_user*

GRANT FLASHBACK ON *schema.table* TO *db_user*

Oracle GoldenGate provides the following parameters to manage fetching.

Parameter or Command	Description
STATS EXTRACT command with REPORTFETCH option	Shows Extract fetch statistics on demand.
STATOPTIONS parameter with REPORTFETCH option	Sets the STATS EXTRACT command so that it always shows fetch statistics.
MAXFETCHSTATEMENTS parameter	Controls the number of open cursors for prepared queries that Extract maintains in the source database, and also for SQLEXEC operations.
MAXFETCHSTATEMENTS parameter	Controls the default fetch behavior of Extract: whether Extract performs a flashback query or fetches the current image from the table.
FETCHOPTIONS parameter with the USELATESTVERSION or NOUSELATESTVERSION option	Handles the failure of an Extract flashback query, such as if the undo retention expired or the structure of a table changed. Extract can fetch the current image from the table or ignore the failure.

Parameter or Command	Description
REPFETCHEDCOLOPTIONS parameter	Controls the response by Replicat when it processes trail records that include fetched data or column-missing conditions.

Managing Server Resources

In integrated mode, Extract interacts with an underlying logmining server in the source database and Replicat interacts with an inbound server in the target database. This section provides guidelines for managing the shared memory consumed by the these servers.

The shared memory that is used by the servers comes from the Streams pool portion of the System Global Area (SGA) in the database. Therefore, you must set the database initialization parameter `STREAMS_POOL_SIZE` high enough to keep enough memory available for the number of Extract and Replicat processes that you expect to run in integrated mode. Note that Streams pool is also used by other components of the database (like Oracle Streams, Advanced Queuing, and Datapump export/import), so make certain to take them into account while sizing the Streams pool for Oracle GoldenGate.

By default, one integrated capture Extract requests the logmining server to run with `MAX_SGA_SIZE` of 1GB. Thus, if you are running three Extracts in integrated capture mode in the same database instance, you need at least 3 GB of memory allocated to the Streams pool. As a best practice, keep 25 percent of the Streams pool available. For example, if there are 3 Extracts in integrated capture mode, set `STREAMS_POOL_SIZE` for the database to the following value:

3 GB * 1.25 = 3.75 GB

3

Establishing Oracle GoldenGate Credentials

Learn how to create database users for the processes that interacts with the database, assign the correct privileges, and secure the credentials from unauthorized use.

Topics

- [Assigning Credentials to Oracle GoldenGate](#)
The Oracle GoldenGate processes require one or more database credentials with the correct database privileges for the database version, database configuration, and Oracle GoldenGate features that you are using.
- [Securing the Oracle GoldenGate Credentials](#)
To preserve the security of your data, and to monitor Oracle GoldenGate processing accurately, do not permit other users, applications, or processes to log on as, or operate as, an Oracle GoldenGate database user.

Assigning Credentials to Oracle GoldenGate

The Oracle GoldenGate processes require one or more database credentials with the correct database privileges for the database version, database configuration, and Oracle GoldenGate features that you are using.

Create a source database user and a target database user, each one dedicated to Oracle GoldenGate on the source and target systems. The assigned user can be the same user for all of the Oracle GoldenGate processes that must connect to a source or target Oracle Database.

- [Extract User](#)
- [Replicat User](#)
- [Other Oracle GoldenGate Users](#)
- [Granting the Appropriate User Privileges](#)

Extract User

The Extract user performs metadata queries on the source database and fetches data from the source tables when needed. In a local mining deployment of integrated capture, this user also creates, alters, and connects to the logmining server and receives logical change records (LCR) from it. (See [Deciding Which Capture Method to Use](#) for more information about capture modes.)

If the source database is a multitenant container database, the Extract user must be a common user and must log into the root container. See [Configuring Oracle GoldenGate in a Multitenant Container Database](#) for more information.

You need to assign an additional user if Extract will be operating in integrated capture mode and you are using a downstream mining database. This user will be the mining user and is created in the downstream database. The mining user creates, alters, and connects to the log mining server on the mining database, and it receives logical change records (LCR) from it. This user can be the same as the source Extract user or different. Choose the name of the mining user carefully. Once created by this user, the database logmining server cannot be altered or used by another user. See [Configuring a Downstream Mining Database](#) for more information about configuring downstream mining.

Replicat User

The Replicat user creates the Replicat checkpoint table (if used) and applies DML and DDL operations through Oracle Call Interface or through a database inbound server, depending on the Replicat mode, see [Deciding Which Apply Method to Use](#)

Other Oracle GoldenGate Users

A user is required in the source database for the Manager process if you are using Oracle GoldenGate DDL support. This user performs maintenance on the Oracle GoldenGate database objects that support DDL capture.

A user is required in either the source or target database for the DEFGEN utility. The location depends on where the data definition file is being generated. This user performs local metadata queries to build a data-definitions file that supplies the metadata to remote Oracle GoldenGate instances. For more information about the data-definitions file, see [Administering Oracle GoldenGate](#).

Additional users or privileges may be required to use the following features, if Extract will run in classic capture mode:

- RMAN log retention, see [Log Retention Options](#).
- TDE support, see [Configuring Oracle TDE Data in Classic Capture Mode](#).
- ASM, see [Mining ASM-stored Logs in Classic Capture Mode](#).

Granting the Appropriate User Privileges

The user privileges that are required for Oracle GoldenGate depend on the database version and the Extract or Replicat process mode. For more information about process modes, see [Choosing Capture and Apply Modes](#).

- [Oracle 11.2.0.4 or Later Database Privileges](#)
- [Oracle 11.2.0.3 or Earlier Database Privileges](#)
- [About the dbms_goldengate_auth.grant_admin_privilege Package](#)
- [Optional Grants for dbms_goldengate_auth.grant_admin_privilege](#)

Oracle 11.2.0.4 or Later Database Privileges

The following privileges apply to Oracle versions 11.2.0.4 or later.

Table 3-1 Oracle GoldenGate Privileges, Version 11.2.0.4 or Later

Privilege	Extract Classic Mode	Extract Integrated Mode	Replicat All Modes	Purpose
CREATE SESSION	X	X	X	Connect to the database
CONNECT	X	X	X	For Replicat, required only if Replicat owns target objects. Alternatively, use CREATE object.
RESOURCE	X	X	X	Create objects If RESOURCE cannot be granted to Replicat, use: ALTER USER <i>user</i> QUOTA {size UNLIMITED} ON <i>tablespace</i> ;
ALTER ANY TABLE	X	X		Required for Oracle 12.1.0.1 only to issue the ADD TRANDATA command.
ALTER SYSTEM	X	X		Perform administrative changes, such as enabling logging
ALTER USER <GGADMIN> set container_data=al 1 container=current ;	X	X		Required for multitenant architecture and <GGADMIN> should be a valid Oracle GoldenGate administrator schema.
Privileges granted through dbms_goldengate_auth.grant_admin_privilege	X	X	X	(Extract) Grants privileges for both classic and integrated Extract, including the logmining server. (Replicat) Grants privileges for both nonintegrated and integrated replicat, including the database inbound server (Oracle 11.2.0.4 or later).
Any or all of optional privileges of dbms_goldengate_auth.grant_admin_privilege	X	X	X	<ul style="list-style-type: none"> • Capture from Data Vault • Capture from Virtual Private Database • Capture redacted data <p>See About the dbms_goldengate_auth.grant_admin_in_privilege Package for more information.</p>
INSERT, UPDATE, DELETE on target tables			X	Apply replicated DML to target objects
CREATE TABLE			X	Create a checkpoint table in target database
DDL privileges on target objects (if using DDL support)			X	Issue replicated DDL on target objects
DBA	X		X	DDL and sequence support

Table 3-1 (Cont.) Oracle GoldenGate Privileges, Version 11.2.0.4 or Later

Privilege	Extract Classic Mode	Extract Integrated Mode	Replicat All Modes	Purpose
LOCK ANY TABLE			X	Lock target tables. Only required for initial load using direct bulk load to SQL*Loader.
SELECT ANY DICTIONARY	X	X	X	Allow all privileges to work properly on dictionary tables.
SELECT ANY TRANSACTION	X			Use a newer Oracle ASM API. See Mining ASM-stored Logs in Classic Capture Mode .

Oracle 11.2.0.3 or Earlier Database Privileges

The following privileges apply to Oracle versions 11.2.0.3 or earlier.

Table 3-2 Oracle GoldenGate Privileges, Oracle 11.2.0.3 or Earlier

Privilege	Extract Classic Mode	Extract Integrated Mode	Replicat	Manager	Purpose
CREATE SESSION and ALTER SESSION	X	X	X		Connect to the database
ALTER SYSTEM	X	X			Perform administrative changes, such as enabling logging
RESOURCE	X	X	X		Create objects If RESOURCE cannot be granted to Replicat, use: ALTER USER <i>user</i> QUOTA {size UNLIMITED} ON <i>tablespace</i> ;
CONNECT	X	X	X		For Replicat, required only if Replicat owns target objects. Alternatively, use CREATE <i>object</i> .
SELECT ANY DICTIONARY	X	X	X		Query data dictionary objects in the SYS schema
FLASHBACK ANY TABLE or FLASHBACK ON <i>schema.table</i>	X	X			Make flashback queries

Table 3-2 (Cont.) Oracle GoldenGate Privileges, Oracle 11.2.0.3 or Earlier

Privilege	Extract Classic Mode	Extract Integrate d Mode	Replicat	Manager	Purpose
SELECT ANY TABLE or SELECT on a schema.table	X	X	X		Perform queries on any table
SELECT on dba_clusters	X	X			
INSERT, UPDATE, DELETE on target tables			X		Apply replicated DML to target objects
CREATE TABLE			X		Create a checkpoint table in target database
EXECUTE on DBMS_FLASHBACK package	X	X			Call DBMS_FLASHBACK.GET_S YSTEM_CHANGE_NUMBER
DDL privileges on target objects (if using DDL support)			X		Issue replicated DDL on target objects
GGS_GGSUSER_ROLE (if using DDL support)	X	X			DML privileges on Oracle GoldenGate DDL objects. Role is created by user with SYSDBA privilege during installation of DDL objects.
DELETE on Oracle GoldenGate DDL objects			X		Use parameters that maintain Oracle GoldenGate DDL objects
LOCK ANY TABLE			X		Lock target tables. Only required for initial load using direct bulk load to SQL*Loader.
SELECT ANY TRANSACTION	X				Use a newer Oracle ASM API. See Mining ASM-stored Logs in Classic Capture Mode .
Privileges granted through dbms_streams_aut h.grant_admin_pr ivilege		X			Interact with database logmining server
EXECUTE on dbms_logmnr_d package		X			Issue the REGISTER EXTRACT command Required for Oracle version >= 11.1.0.5 and <= 11.2.0.1.

Table 3-2 (Cont.) Oracle GoldenGate Privileges, Oracle 11.2.0.3 or Earlier

Privilege	Extract Classic Mode	Extract Integrate d Mode	Replicat	Manager	Purpose
SELECT FROM sys.logmnr_build log		X			Issue the REGISTER EXTRACT command Required for Oracle version >= 11.1.0.5 and <= 11.2.0.1.

About the dbms_goldengate_auth.grant_admin_privilege Package

Most of the privileges that are needed for Extract and Replicat to operate in classic and integrated mode are granted through the dbms_goldengate_auth.grant_admin_privilege package.

- The following grants base privileges for Oracle 11.2.0.4 and later. The first example is the default, which grants to both Extract and Replicat. The second shows how to explicitly grant to either Extract or Replicat (in this case, Extract).

```
grant_admin_privilege('ggadm')
grant_admin_privilege('ggadm', 'capture');
```

- The following grants base privileges for Oracle 11.2.0.3. The first example is the default, which grants to both Extract and Replicat. The second shows how to explicitly grant to Extract.

```
grant_admin_privilege('ggadm', grant_select_privileges=>true)
grant_admin_privilege('ggadm', 'capture', grant_select_privileges=>true)
```

The following example shows Extract on Oracle 12c Multitenant Database:

```
BEGIN
dbms_goldengate_auth.grant_admin_privilege
(  grantee => 'C##GGADMIN',  privilege_type => 'CAPTURE',
  grant_select_privileges => TRUE,  do_grants => TRUE,  container => 'ALL'
);
END;
```

Optional Grants for dbms_goldengate_auth.grant_admin_privilege

Additional grants can be added to dbms_goldengate_auth.grant_admin_privilege to support the optional features.

Role/Privilege	Extract Classic Mode	Extract Integrated Mode	Replicat	Purpose
DV_GOLDENGATE_ADMIN	X	X	X	<p>Capture or apply when Oracle Data Vault is being used.</p> <p>Grant the DV_ACCTMGR role to create user accounts in an Oracle Database Vault environment.</p> <p>Also, grant DV_GOLDENGATE_REDO_ACCESS if using classic capture with TRANLOGOPTIONS DBLOGREADER on Oracle Data Vault. See Mining ASM-stored Logs in Classic Capture Mode.</p> <p>Also, grant Replicat the privileges in DBMS_MACADM.ADD_AUTH_TO_REALM if applying to a realm.</p>
EXEMPT ACCESS POLICY	X	X	X	Capture or apply when Oracle Virtual Private Database is being used.
EXEMPT REDACTION POLICY	X	X	X	Capture or apply redacted data

One or more of these privileges can be granted as a comma-separated list to 'CAPTURE', 'APPLY', or '*'. The default is * (capture and apply).

- In the following example, the Extract (capture) user ggadm is being granted DV_GOLDENGATE_ADMIN and EXEMPT REDACTION POLICY in addition to the privileges needed for Extract.

```
dbms_goldengate_auth.grant_admin_privilege('ggadm','capture',
grant_optional_privilege=>'DV_GOLDENGATE_ADMIN,EXEMPT REDACTION POLICY')
```

- In the following example, the Extract (capture) user ggadm is being granted all optional privileges in addition to the privileges needed for Extract:

```
dbms_goldengate_auth.grant_admin_privilege('ggadm','capture',
grant_optional_privileges=>'*')
```

- For Database Vault 12c environments with the Extract in integrated mode, the Database Vault owner needs to grant additionally the following two privileges:

```
— BEGIN
  DVSYS.DBMS_MACADM.ADD_AUTH_TO_REALM
 (REALM_NAME  => 'Oracle Default Component Protection Realm'
 ,GRANTEE => '<GGADMIN>'
 ,AUTH_OPTIONS => DBMS_MACUTL.G_REALM_AUTH_OWNER) ;
END ;
/
```

```
— BEGIN
  Exec dbms_macadm.authorize_ddl('GG_ADMIN', '%');
END;
/
```

- For Oracle Transparent Data Encryption (TDE) environments with the Extract in classic mode, you have to additionally install the `prvtclkm.plb` package from the `ORACLE_HOME/rdbms/admin` and, grant the execute privilege to the Oracle GoldenGate administration user, `GGADMIN`:

```
grant execute on sys.dbms_internal_clkm to GGADMIN;
```

- If you want to create a spatial index in a different schema, the Oracle GoldenGate administration user, `GGADMIN` must have explicit `CREATE TABLE`, `CREATE SEQUENCE`, `select`, and `index` on the table privileges granted to the user:

```
grant create table,create sequence to GGADMIN;
```

This a one-time action, which could be done if you want to use in spatial replication. You could also use `dbms_goldengate_auth.grant_admin_privilege` as described in this section.

The `GGADMIN` user must have `select`, and `index` on each table with an SDO column that an index will be created on:

```
grant select, index on tklmob31.cola_markets1 to GGADMIN;
```

The table must exist on the target, and the you have to manually issue this grant statement on the target, before issuing a `Create index ... indextype is MDSYS.SPATIAL_INDEX` on the source. The grant statement can't be issued on the source and replicated, because the applying the user `GGADMIN` can't grant itself privileges.

For more information about `dbms_goldengate_auth.grant_admin_privilege`, see *Oracle Database PL/SQL Packages and Types Reference*.

For more information about Data Vault requirements, see *Oracle Database Vault Administrator's Guide*.

Securing the Oracle GoldenGate Credentials

To preserve the security of your data, and to monitor Oracle GoldenGate processing accurately, do not permit other users, applications, or processes to log on as, or operate as, an Oracle GoldenGate database user.

Oracle GoldenGate provides different options for securing the log-in credentials assigned to Oracle GoldenGate processes. The recommended option is to use a credential store. You can create one credential store and store it in a shared location where all installations of Oracle GoldenGate can access it, or you can create a separate one on each system where Oracle GoldenGate is installed.

The credential store stores the user name and password for each of the assigned Oracle GoldenGate users. A user ID is associated with one or more aliases, and it is the alias that is supplied in commands and parameter files, not the actual user name or password. The credential file can be partitioned into domains, allowing a standard set of aliases to be used for the processes, while allowing the administrator on each system to manage credentials locally.

See *Administering Oracle GoldenGate* for more information about creating a credential store and adding user credentials.

Choosing Capture and Apply Modes

This chapter contains information that helps you determine the appropriate capture and apply modes for your database environment.

Topics:

- [Overview of Oracle GoldenGate Capture and Apply Processes](#)

The Oracle GoldenGate capture process is known as *Extract*. Each instance of an Extract process is known as a *group*, which includes the process itself and the associated files that support it.

- [Deciding Which Capture Method to Use](#)

For an Oracle source database, you can run Extract in either *classic capture* or *integrated capture* mode.

- [Deciding Which Apply Method to Use](#)

The Replicat process is responsible for the application of replicated data to an Oracle target database.

- [Using Different Capture and Apply Modes Together](#)

You can use integrated capture and classic capture concurrently within the same source Oracle GoldenGate instance, and you can use integrated Replicat and nonintegrated Replicat concurrently within the same target Oracle GoldenGate instance. This configuration requires careful placement of your objects within the appropriate process group, because there is no coordination of DDL or DML between classic and integrated capture modes, nor between nonintegrated and integrated Replicat modes.

- [Switching to a Different Process Mode](#)

You can switch between process modes. For example, you can switch from classic capture to integrated capture, or from integrated capture to classic capture.

Overview of Oracle GoldenGate Capture and Apply Processes

The Oracle GoldenGate capture process is known as *Extract*. Each instance of an Extract process is known as a *group*, which includes the process itself and the associated files that support it.

An additional Extract process, known as a *data pump*, is recommended to be used on the source system, so that captured data can be persisted locally to a series of files known as a *trail*. The data pump does not capture data but rather reads the local trail and propagates the data across the network to the target.

The Oracle GoldenGate apply process is known as *Replicat*. Each instance of a Replicat process is known as a *group*, which includes the process itself and the associated files that support it. Replicat reads data that is sent to local storage, known as a *trail*, and applies it to the target database.

The following diagram illustrates the basic Oracle GoldenGate process configuration. For more information about Oracle GoldenGate processes, see *Administering Oracle GoldenGate*.

 Note:

Oracle Databases must be in ARCHIVELOG mode so that Extract can process the log files.

Deciding Which Capture Method to Use

For an Oracle source database, you can run Extract in either *classic capture* or *integrated capture* mode.

The method that you use determines how you configure the Oracle GoldenGate processes and depends on such factors as:

- the data types involved
- the database configuration
- the version of the Oracle Database

The following explains these modes and the database versions that each mode supports.

- [About Classic Capture](#)
- [About Integrated Capture](#)

About Classic Capture

In classic capture mode, the Oracle GoldenGate Extract process captures data changes from the Oracle redo or archive log files on the source system or from shipped archive logs on a standby system. The following diagram illustrates the configuration of an Extract in classic capture mode.

Classic capture supports most Oracle data types fully, with restricted support for the complex data types. Classic capture is the original Oracle GoldenGate capture method. You can use classic capture for any source Oracle RDBMS that is supported by Oracle GoldenGate, with the exception of the multitenant container database.

You can use classic capture to support the following:

- UDTs, VARARRAYs, NOLOGGING LOBs with source database compatibility set below 11.2.0.0.0.
- Transparent Data Encryption support with source database compatibility set below 11.0.0.0.0.
- SECUREFILE LOB support with source database compatibility set below 11.2.0.0.0.
- NOLOGGING LOB support with source database compatibility set below 11.2.0.0.0.

For more information, see [Summary of Supported Oracle Data Types and Objects Per Capture Mode](#).

About Integrated Capture

In integrated capture mode, the Oracle GoldenGate Extract process interacts directly with a database logmining server to receive data changes in the form of logical change records (LCR). [Figure 4-1](#) illustrates the configuration of Extract in integrated capture mode.

Figure 4-1 Integrated Capture

Integrated capture supports more data and storage types as compared to classic capture, and the support is more transparent. For more information, see [Summary of Supported Oracle Data Type and Objects Per Capture Mode](#).

The following are some additional benefits of integrated capture:

- Because integrated capture is fully integrated with the database, no additional setup is required to work with Oracle RAC, ASM, and TDE.
- Integrated capture uses the database logmining server to access the Oracle redo stream, with the benefit of being able to automatically switch between different copies of archive logs or different mirrored versions of the online logs. Thus integrated capture can transparently handle the absence of a log file caused by disk corruption, hardware failure, or operator error, assuming that additional copies of the archived and online logs are available
- Integrated capture enables faster filtering of tables.
- Integrated capture handles point-in-time recovery and RAC integration more efficiently.
- Integrated capture features integrated log management. The Oracle Recovery Manager (RMAN) automatically retains the archive logs that are needed by Extract.
- Integrated capture is the only mode that supports capture from a multitenant container database. One Extract can mine multiple pluggable databases within a multitenant container database.
- For a release 11.2.0.4 source database and later (with source compatibility set to 11.2.0.4 or higher), the capture of DDL is performed by the logmining server asynchronously and requires no special triggers, tables, or other database objects to be installed. Oracle GoldenGate upgrades can be performed without stopping user applications. The use of a DDL trigger and supporting objects is required when Extract is in integrated mode with an Oracle 11g source database that is earlier than version 11.2.0.4.

- Because integrated capture and integrated apply are both database objects, the naming of the objects follow the same rules as other Oracle Database objects, see Specifying Object Names in Oracle GoldenGate Input in *Administering Oracle GoldenGate*.
- [Integrated Capture Supported Database Versions](#)
- [Integrated Capture Deployment Options](#)

Integrated Capture Supported Database Versions

The database version determines the data type support available through integrated capture:

- **Full support:** To support all Oracle data and storage types, the compatibility setting of the source database must be at least 11.2.0.3 with the 11.2.0.3 Database specific bundle patch for Integrated Extract 11.2.x (My Oracle Support Document ID 1557031.1). To get this patch from My Oracle Support, go to:
<https://support.oracle.com/oip/faces/secure/km/DocumentDisplay.jspx?id=1557031.1>
- To support DDL capture without installing DDL support objects, the source database must be at least Oracle 11.2.0.4 or later. For earlier database versions, DDL support objects are required, see [Installing Trigger-Based DDL Capture](#).
- **Limited support:** You can use integrated capture on an 11.2.0.3 downstream mining database for a source database with a compatibility less than 11.2.0.3, but in this mode, SECUREFILE LOBs, XML columns, Transparent Data Encryption, and UDTs have limited support based on database version and compatibility. The downstream mining database must have the 11.2.0.3 Database specific bundle patch for Integrated Extract 11.2.x (Doc ID 1557031.1) applied. See [Integrated Capture Deployment Options](#). The downstream mining database must be at the same (or greater) database release (minimum 11.2.0.3) as the source database release being mined.

To understand the differences in data type support among different RDBMS versions, see [Summary of Supported Oracle Data Types and Objects Per Capture Mode](#).

Integrated Capture Deployment Options

The deployment options for integrated capture are described in this section and depend on where the mining database is deployed. The mining database is the one where the logmining server is deployed.

- **Local deployment:** For a local deployment, the source database and the mining database are the same. The source database is the database for which you want to mine the redo stream to capture changes, and also where you deploy the logmining server. Because integrated capture is fully integrated with the database, this mode does not require any special database setup.
- **Downstream deployment:** In a downstream deployment, the source and mining databases are different databases. You create the logmining server at the downstream database. You configure redo transport at the source database to ship the redo logs to the downstream mining database for capture at that location. Using a downstream mining server for capture may be desirable to offload the capture overhead and any other overhead from transformation or other processing from the production server, but requires log shipping and other configuration.

When using a downstream mining configuration, the source database and mining database must be of the same platform. For example, if the source database is running on Windows 64-bit, the downstream database must also be on a Windows 64-bit platform. See [Configuring a Downstream Mining Database](#) and [Example Downstream Mining Configuration](#) to configure a downstream mining database.

- **Downstream Oracle Active DataGuard deployment:** You can fetch from an Oracle Active Data Guard (ADG) using the `FETCHUSERID` or `FETCHUSERIDALIAS` parameters to configure `userid/pwd@adg`.

 Note:

Performing the fetches from an ADG standby is not the same as capturing from an ADG standby database. The actual Integrated Extract components are required to run in a `READ/WRITE` database. These two parameters only control which database the fetches are done from.

- **Downstream sourceless Extract deployment:** In the Extract parameter file, replace the `USERID` parameter with `NOUSERID`. You must use `TRANLOGOPTIONS MININGUSER`. This deployment requires that the source database redo is compatible with Oracle GoldenGate releases greater than or equal to 11.2.0.4. Extract obtains all required information from the downstream mining database. Extract is not dependent on any connection to the source database. The source database can be shutdown and restarted without affecting Extract.

Extract will abend if it encounters redo changes that require data to be fetched from the source database.

This method can also be used with `FETCHUSERID` and `FETCHUSERIDALIAS` to fetch from an ADG Standby.

Deciding Which Apply Method to Use

The Replicat process is responsible for the application of replicated data to an Oracle target database.

For an Oracle target database, you can run Replicat in either *nonintegrated* or *integrated* mode. The following explains these modes and the database versions that each mode supports.

For more information about Oracle GoldenGate processes, see [Administering Oracle GoldenGate](#).

- [About Nonintegrated Replicat](#)
In nonintegrated mode, the Replicat process uses standard SQL to apply data directly to the target tables.
- [About Integrated Replicat](#)
- [About Parallel Replicat](#)

About Nonintegrated Replicat

In nonintegrated mode, the Replicat process uses standard SQL to apply data directly to the target tables.

In this mode, Replicat operates as follows:

- Reads the Oracle GoldenGate trail.
- Performs data filtering, mapping, and conversion.
- Constructs SQL statements that represent source database DML or DDL transactions (in committed order).
- Applies the SQL to the target through Oracle Call Interface (OCI).

The following diagram illustrates the configuration of Replicat in nonintegrated mode.

Use nonintegrated Replicat when:

- The target Oracle Database is a version earlier than Oracle 11.2.0.4.
- You want to make heavy use of features that are not supported in integrated Replicat mode, see [About Integrated Replicat](#).

You can apply transactions in parallel with a nonintegrated Replicat by using a coordinated Replicat configuration.

About Integrated Replicat

In integrated mode, the Replicat process leverages the apply processing functionality that is available within the Oracle Database. In this mode, Replicat operates as follows:

- Reads the Oracle GoldenGate trail.
- Performs data filtering, mapping, and conversion.
- Constructs logical change records (LCR) that represent source database DML transactions (in committed order). DDL is applied directly by Replicat.
- Attaches to a background process in the target database known as a *database inbound server* by means of a lightweight streaming interface.
- Transmits the LCRs to the inbound server, which applies the data to the target database.

The following figure illustrates the configuration of Replicat in integrated mode.

Within a single Replicat configuration, multiple inbound server child processes known as *apply servers* apply transactions in parallel while preserving the original transaction atomicity. You can increase this parallelism as much as your target system will support when you configure the Replicat process or dynamically as needed. The following diagram illustrates integrated Replicat configured with two parallel apply servers.

Integrated Replicat applies transactions asynchronously. Transactions that do not have interdependencies can be safely executed and committed out of order to achieve fast throughput. Transactions with dependencies are guaranteed to be applied in the same order as on the source.

A reader process in the inbound server computes the dependencies among the transactions in the workload based on the constraints defined at the target database (primary key, unique, foreign key). Barrier transactions and DDL operations are managed automatically, as well. A coordinator process coordinates multiple transactions and maintains order among the apply servers.

If the inbound server does not support a configured feature or column type, Replicat disengages from the inbound server, waits for the inbound server to complete transactions in its queue, and then applies the transaction to the database in *direct*

apply mode through OCI. Replicat resumes processing in integrated mode after applying the direct transaction.

The following features are applied in direct mode by Replicat:

- DDL operations
- Sequence operations
- SQLEXEC parameter within a TABLE or MAP parameter
- EVENTACTIONS processing
- UDT Note, if the extract uses USENATIVEOBJ SUPPORT to capture the UDT, then integrated Replicat will apply it with the inbound server, otherwise it will be handled by Replicat directly.

Because transactions are applied serially in direct apply mode, heavy use of such operations may reduce the performance of the integrated Replicat mode. Integrated Replicat performs best when most of the apply processing can be performed in integrated mode, see [Monitoring and Controlling Processing After the Instantiation](#).

 Note:

User exits are executed in integrated mode. The user exit may produce unexpected results, however, if the exit code depends on data in the replication stream.

- [Benefits of Integrated Replicat](#)
- [Integrated Replicat Requirements](#)

Benefits of Integrated Replicat

The following are the benefits of using integrated Replicat versus nonintegrated Replicat.

- Integrated Replicat enables heavy workloads to be partitioned automatically among parallel apply processes that apply multiple transactions concurrently, while preserving the integrity and atomicity of the source transaction. Both a minimum and maximum number of apply processes can be configured with the PARALLELISM and MAX_PARALLELISM parameters. Replicat automatically adds additional servers when the workload increases, and then adjusts downward again when the workload lightens.
- Integrated Replicat requires minimal work to configure. All work is configured within one Replicat parameter file, without configuring range partitions.
- High-performance apply streaming is enabled for integrated Replicat by means of a lightweight application programming interface (API) between Replicat and the inbound server.
- Barrier transactions are coordinated by integrated Replicat among multiple server apply processes.
- DDL operations are processed as direct transactions that force a barrier by waiting for server processing to complete before the DDL execution.

- Transient duplicate primary key updates are handled by integrated Replicat in a seamless manner.
- Integrated Replicat works with single or pluggable databases.

Integrated Replicat Requirements

To use integrated Replicat, the following must be true.

- The target Oracle Database must be Oracle 11.2.0.4 or later.
- Supplemental logging must be enabled on the source database to support the computation of dependencies among tables and scheduling of concurrent transactions on the target. Instructions for enabling the required logging are in [Configuring Logging Properties](#). This logging can be enabled at any time up to, but before, you start the Oracle GoldenGate processes.
- Integrated Parallel Replicat is supported on Oracle Database 12.2.0.1 and greater.

About Parallel Replicat

Parallel Replicat is a new variant of Replicat that applies transactions in parallel to improve performance. It takes into account dependencies between transactions, similar to Integrated Replicat. The dependency computation, parallelism of the mapping and apply is performed outside the database so can be off-loaded to another server. The transaction integrity is maintained in this process. In addition, parallel replicat supports the parallel apply of large transactions by splitting a large transaction into chunks and applying them in parallel.

Parallel Replicat supports all databases using the non-integrated option. Parallel Replicat only supports replicating data from trails with full metadata, which requires the classic trail format.

The components of parallel Replicat are:

- Mappers operate in parallel to read the trail, map trail records, convert the mapped records to the Integrated Replicat LCR format, and send the LCRs to the Merger for further processing. While one Mapper maps one set of transactions, the next Mapper maps the next set of transactions. The trail information is split and the trail file is untouched because it orders trail information in order.
- Master processes have two threads, Collater and Scheduler. The Collater receives mapped transactions from the Mappers and puts them back into trail order for dependency calculation. The Scheduler calculates dependencies between transactions, groups transactions into independent batches, and sends the batches to the Appliers to be applied to the target database.
- Appliers reorder records within a batch for array execution. It applies the batch to the target database and performs error handling. It also tracks applied transactions in checkpoint tables.

The following table lists the features supported by the respective Replicats.

Feature	Classic Replicat	Coordinated Replicat	Integrated Replicat	Parallel Replicat
Batch Processing	Yes	Yes	Yes	Yes

Feature	Classic Replicat	Coordinated Replicat	Integrated Replicat	Parallel Replicat
Barrier Transactions	No	Yes	Yes	Yes
Dependency Computation	No	No	Yes	Yes
Auto-parallelism	No	No	Yes	Yes
DML Handler	No	No	Yes	Yes ¹
Procedural Replication	No	No	Yes	Yes ²
Auto CDR	No	No	Yes	Yes ³
Dependency-aware Transaction Split	No	No	No	Yes
Cross-RAC-node Processing	No	Yes	No	Yes

¹ Integrated mode

² used for integrated Parallel Replicat (iPR)

³ used by iPR only

To know more about using parallel Replicat, see [Using Parallel Replicat](#).

- [Parallel Replication Architecture](#)

Parallel replication processes leverage the apply processing functionality that is available within the Oracle Database in integrated mode.

Parallel Replication Architecture

Parallel replication processes leverage the apply processing functionality that is available within the Oracle Database in integrated mode.

Within a single Replicat configuration, multiple inbound server child processes, known as apply servers, apply transactions in parallel while preserving the original transaction atomicity.

The architecture diagram depicts the flow of change records through the various processes of a parallel replication from the trail files to the target database.

The Mappers read the trail file and map records, forward the mapped records to the Master. The batches are sent to the Appliers where they are applied to the target database.

The Master process consists of two separate threads, Collater and Scheduler. The Collater is responsible for managing and communicating with the Mappers, along with receiving the mapped transactions and reordering them into a single in-order stream. The Scheduler is responsible for managing and communicating with the Appliers, along with reading transactions from the Collater, batching them, and scheduling them to Appliers.

The Scheduler controller communicates with the Scheduler to gather any necessary information (such as, the current low watermark position). The Scheduler controller is required for CDB mode for Oracle Database because it is responsible for aggregating information pertaining to the different target PDBs and reporting a unified picture. The Scheduler controller is created for simplicity and uniformity of implementation, even when not in CDB mode. Every process reads the parameter file and shares a single checkpoint file.

Using Different Capture and Apply Modes Together

You can use integrated capture and classic capture concurrently within the same source Oracle GoldenGate instance, and you can use integrated Replicat and nonintegrated Replicat concurrently within the same target Oracle GoldenGate instance. This configuration requires careful placement of your objects within the appropriate process group, because there is no coordination of DDL or DML between classic and integrated capture modes, nor between nonintegrated and integrated Replicat modes.

Each Extract group must process objects that are suited to the processing mode, based on table data types and attributes. No objects in one Extract can have DML or DDL dependencies on objects in the other Extract. The same type of segregation must be applied to the Replicat configuration.

You can use the following capture and apply modes together:

- Classic capture (Oracle or non-Oracle source) and nonintegrated Replicat

- Classic capture (Oracle or non-Oracle source) and integrated Replicat
- Integrated capture and nonintegrated Replicat
- Integrated capture and integrated Replicat

The recommended Oracle GoldenGate configuration, when supported by the Oracle version, is to use one integrated capture on an Oracle source and one integrated Replicat per source database on an Oracle target. Integrated capture supports certain data types more completely than classic capture. One integrated Replicat configuration supports all Oracle data types either through the inbound server or by switching to direct apply when necessary, and it preserves source transaction integrity. You can adjust the parallelism settings to the desired apply performance level as needed.

If the target database is an Oracle version that does not support integrated Replicat, or if it is a non-Oracle Database, you can use a coordinated Replicat configuration. See *Administering Oracle GoldenGate* for more information.

Switching to a Different Process Mode

You can switch between process modes. For example, you can switch from classic capture to integrated capture, or from integrated capture to classic capture.

For instructions, see Performing Administrative Operations in *Administering Oracle GoldenGate*.

5

Configuring Oracle GoldenGate in a Multitenant Container Database

This chapter contains additional configuration instructions when configuring Oracle GoldenGate in a multitenant container database (CDB).

Topics:

- [Using Oracle GoldenGate with Pluggable Databases](#)
In most ways, Oracle GoldenGate operates in a multitenant container database the same way that it operates in a regular Oracle Database.
- [Other Requirements for Multitenant Container Databases](#)
This topic describes the special requirements that apply to replication to and from multitenant container databases.

Using Oracle GoldenGate with Pluggable Databases

In most ways, Oracle GoldenGate operates in a multitenant container database the same way that it operates in a regular Oracle Database.

Consider the following instructions as the foundation for following the actual configuration instructions in the following chapters:

[Configuring Capture in Integrated Mode](#)

[Configuring Oracle GoldenGate Apply](#)

Topics:

- [Capturing from Pluggable Databases](#)
- [Applying to Pluggable Databases](#)
- [Excluding Objects from the Configuration](#)

Capturing from Pluggable Databases

One Extract group can capture from multiple pluggable databases to a single trail. In the parameter file, source objects must be specified in TABLE and SEQUENCE statements with their fully qualified three-part names in the format of *container.schema.object*.

As an alternative to specifying three-part names, you can specify a default pluggable database with the SOURCECATALOG parameter, and then specify only the *schema.object* in subsequent TABLE or SEQUENCE parameters. You can use multiple instances of this configuration to handle multiple source pluggable databases. For example:

```
SOURCECATALOG pdb1
TABLE schema*.tab*;
SEQUENCE schema*.seq*;
SOURCECATALOG pdb2
TABLE schema*.tab*;
SEQUENCE schema*.seq*;
```

Applying to Pluggable Databases

Replicat can only connect and apply to one pluggable database. To specify the correct one, use a SQL*Net connect string for the database user that you specify with the `USERID` or `USERIDALIAS` parameter. For example: `GGADMIN@FINANCE`. In the parameter file, specify only the `schema.object` in the `TARGET` portion of the `MAP` statements. In the `MAP` portion, identify source objects captured from more than one pluggable database with their three-part names or use the `SOURCECATALOG` parameter with two-part names. The following is an example of this configuration.

```
SOURCECATALOG pdb1
MAP schema*.tab*, TARGET *1.*;
MAP schema*.seq*, TARGET *1.*;
SOURCECATALOG pdb2
MAP schema*.tab*, TARGET *2.*;
MAP schema*.seq*, TARGET *2.*;
```

The following is an example *without* the use of `SOURCECATALOG` to identify the source pluggable database. In this case, the source objects are specified with their three-part names.

```
MAP pdb1.schema*.tab*, TARGET *1.*;
MAP pdb1.schema*.seq*, TARGET *1.*;
```

To configure replication from multiple source pluggable databases to multiple target pluggable databases, you can configure parallel Extract and Replicat streams, each handling data for one pluggable database. Alternatively, you can configure one Extract capturing from multiple source pluggable databases, which writes to one trail that is read by multiple Replicat groups, each applying to a different target pluggable database. Yet another alternative is to use one Extract writing to multiple trails, each trail read by a Replicat assigned to a specific target pluggable database :

Excluding Objects from the Configuration

To exclude pluggable databases, schemas, and objects from the configuration, you can use the CATALOGEXCLUDE, SCHEMEXCLUDE, TABLEEXCLUDE, MAPEXCLUDE, and EXCLUDEWILDCARDOBJECTSONLY parameters. See *Reference for Oracle GoldenGate* for more information.

Other Requirements for Multitenant Container Databases

This topic describes the special requirements that apply to replication to and from multitenant container databases.

The requirements are:

- The different pluggable databases in the multitenant container database can have different character sets. Oracle GoldenGate captures data from any multitenant database with different character sets into one trail file and replicates the data without corruption due to using different character sets.
- Extract must operate in integrated capture mode. See [Deciding Which Capture Method to Use](#) for more information about Extract capture modes. Replicat can operate in any of its modes.
- Extract must connect to the root container (cdb\$root) as a common user in order to interact with the logmining server. To specify the root container, use the appropriate SQL*Net connect string for the database user that you specify with the USERID or USERIDALIAS parameter. For example: C##GGADMIN@FINANCE. See [Establishing Oracle GoldenGate Credentials](#) for how to create a user for the Oracle GoldenGate processes and grant the correct privileges.
- To support source CDB 12.2, Extract must specify the trail format as release 12.3.
- The dbms_goldengate_auth.grant_admin_privilege package grants the appropriate privileges for capture and apply within a multitenant container database. This includes the container parameter, which must be set to ALL, as shown in the following example:

```
dbms_goldengate_auth.grant_admin_privilege('C##GGADMIN',container=>'all')
```

Configuring Capture in Integrated Mode

This chapter contains instructions for configuring the Oracle GoldenGate capture process to capture transaction data in integrated mode.

Note:

To switch an active Extract configuration from classic to integrated mode, perform these configuration steps and then see *Administering Oracle GoldenGate*.

Topics:

- [Prerequisites for Configuring Integrated Capture](#)

You must adhere to the guidelines provided in this topic before configuring an Extract in integrated mode.

- [What to Expect from these Instructions](#)

These instructions show you how to configure Extract parameter (configuration) file for the primary Extract, which captures transaction data from the data source, and for a data-pump Extract, which propagates captured data that is stored locally in a *trail* from the source system to the target system.

- [Configuring the Primary Extract in Integrated Capture Mode](#)

The mining database, from which the primary Extract captures log change records from the logmining server, can be either local or downstream from the source database.

- [Configuring the Data Pump Extract](#)

A data pump can perform data filtering, mapping, and conversion, or it can be configured in pass-through mode, where data is passively transferred as-is, without manipulation.

- [Next Steps](#)

A parameter file is a plain text file that is read by an associated Oracle GoldenGate process. Oracle GoldenGate uses two types of parameter files: a GLOBALS file and runtime parameter files.

Prerequisites for Configuring Integrated Capture

You must adhere to the guidelines provided in this topic before configuring an Extract in integrated mode.

The guidelines for configuring an Extract in integrated mode are:

1. [Preparing the Database for Oracle GoldenGate.](#)
2. [Establishing Oracle GoldenGate Credentials.](#)
3. [Choosing Capture and Apply Modes.](#)

4. Create the Oracle GoldenGate instance on the source system by configuring the Manager process. See *Administering Oracle GoldenGate*.
5. Additionally, review the guidelines in *Administering Oracle GoldenGate*.

What to Expect from these Instructions

These instructions show you how to configure Extract parameter (configuration) file for the primary Extract, which captures transaction data from the data source, and for a data-pump Extract, which propagates captured data that is stored locally in a *trail* from the source system to the target system.

Your business requirements probably will require a more complex topology, but this procedure forms a basis for the rest of your configuration steps.

By performing these steps, you can:

- get the basic configuration files established.
- build upon them later by adding more parameters as you make decisions about features or requirements that apply to your environment.
- use copies of them to make the creation of additional parameter files faster than starting from scratch.

Configuring the Primary Extract in Integrated Capture Mode

The mining database, from which the primary Extract captures log change records from the logmining server, can be either local or downstream from the source database.

These steps configure the primary Extract to capture transaction data in integrated mode from either location. See [Configuring a Downstream Mining Database](#) and [Example Downstream Mining Configuration](#) for more information about capturing from a downstream mining database.

Note:

One Extract group is generally sufficient to capture from a single database or multiple pluggable databases within a multitenant container database. See [Configuring Oracle GoldenGate in a Multitenant Container Database](#).

1. In GGSCI on the source system, create the Extract parameter file.

```
EDIT PARAMS name
```

Where: *name* is the name of the primary Extract.
2. Enter the Extract parameters in the order shown, starting a new line for each parameter statement. Examples are shown for a regular database and a multitenant container database. The difference between the two is whether you must use two-part or three-part object names in the TABLE and SEQUENCE specifications. See the Basic Parameters for primary Extract (classic or integrated mode) for more information and parameter descriptions.

Basic parameters for Extract where mining database is a downstream database and is a regular database, and is a regular database with source ADG used for FETCH

```
EXTRACT financep
USERIDALIAS tiger1
LOGALLSUPCOLS
UPDATERECORDFORMAT COMPACT
DDL INCLUDE MAPPED
ENCRYPTTRAIL AES192
EXTTRAIL /ggs/dirdat/lt
SEQUENCE hr.employees_seq;
TABLE hr.*;
```

Basic parameters for Extract where mining database is a downstream database and is a multitenant container database with source ADG used for FETCH

```
EXTRACT financep
USERIDALIAS tiger1
LOGALLSUPCOLS
UPDATERECORDFORMAT COMPACT
DDL INCLUDE MAPPED SOURCECATALOG pdb1 INCLUDE MAPPED SOURCECATALOG pdb2
ENCRYPTTRAIL AES192
EXTTRAIL /ggs/dirdat/lt
TABLE test.ogg.tab1;
SOURCECATALOG pdb1
SEQUENCE hr.employees_seq;
TABLE hr.*;
SOURCECATALOG pdb2
TABLE sales.*;
TABLE acct.*;
```

Basic parameters for Extract where the mining database is a downstream database and is a regular database

```
EXTRACT financep
USERIDALIAS tiger1
TRANLOGOPTIONS MININGUSERALIAS tiger2
TRANLOGOPTIONS INTEGRATEDPARAMS (MAX_SGA_SIZE 164, &
DOWNSTREAM_REAL_TIME_MINE y)
LOGALLSUPCOLS
UPDATERECORDFORMAT COMPACT
DDL INCLUDE MAPPED
ENCRYPTTRAIL AES192
EXTTRAIL /ggs/dirdat/lt
SEQUENCE hr.employees_seq;
TABLE hr.*;
```

Basic parameters for the primary Extract where the mining database is a downstream database and is a multitenant container database

```
EXTRACT financep
USERIDALIAS tiger1
TRANLOGOPTIONS MININGUSERALIAS tiger2
TRANLOGOPTIONS INTEGRATEDPARAMS (MAX_SGA_SIZE 164, &
DOWNSTREAM_REAL_TIME_MINE y)
LOGALLSUPCOLS
UPDATERECORDFORMAT COMPACT
DDL INCLUDE MAPPED SOURCECATALOG pdb1 INCLUDE MAPPED SOURCECATALOG pdb2
```

```
ENCRYPTTRAIL AES192EXTTRAIL /ggs/dirdat/lt
TABLE test.ogg.tab1;
SOURCECATALOG pdb1
SEQUENCE hr.employees_seq;
TABLE hr.*;
SOURCECATALOG pdb2
TABLE sales.*;
TABLE acct.*;
```

Parameter	Description
EXTRACT <i>group</i>	<i>group</i> is the name of the Extract group. For more information, see Reference for Oracle GoldenGate .
USERIDALIAS <i>alias</i>	Specifies the alias of the database login credential of the user that is assigned to Extract. This credential must exist in the Oracle GoldenGate credential store.
LOGALLSUPCOLS	Writes all supplementally logged columns to the trail, including those required for conflict detection and resolution and the scheduling columns required to support integrated Replicat. (Scheduling columns are primary key, unique index, and foreign key columns.) You configure the database to log these columns with GGSCI commands. See Establishing Oracle GoldenGate Credentials .
UPDATERECORDFORMAT COMPACT	Combines the before and after images of an UPDATE operation into a single record in the trail. This parameter is valid for Oracle Databases version 12c and later to support Replicat in integrated mode. Although not a required parameter, UPDATERECORDFORMAT COMPACT is a best practice and significantly improves Replicat performance. See Reference for Oracle GoldenGate for more information.
TRANLOGOPTIONS MININGUSERALIAS <i>alias</i>	Specifies connection information for the logmining server at the downstream mining database, if being used. MININGUSERALIAS specifies the alias of the Extract user for the downstream mining database. This is the user that you created in Configuring a Downstream Mining Database . The credential for this user must be stored in the Oracle GoldenGate credential store. See Administering Oracle GoldenGate for more information. Use MININGUSERALIAS only if the database logmining server is in a different database from the source database; otherwise just use USERIDALIAS. When using MININGUSERALIAS, use it in addition to USERIDALIAS, because credentials are required for both databases.
TRANLOGOPTIONS [INTEGRATEDPARAMS (<i>parameter</i> [, ...])]	Optional, passes parameters to the Oracle Database that contains the database logmining server. Use only to change logmining server parameters from their default settings. See Additional Parameter Options for Integrated Capture .
TRANLOGOPTIONS CHECKPOINTRETENTIONTIME <i>days</i>	Optional, controls the number of days that Extract retains checkpoints before purging them automatically. Partial days can be specified using decimal values. For example, 8.25 specifies 8 days and 6 hours. For more information, see Reference for Oracle GoldenGate .
DDL <i>include_clause</i>	Required if replicating DDL operations. See Configuring DDL Support for more information.
ENCRYPTTRAIL <i>algorithm</i>	Encrypts the local trail. For more information about Oracle GoldenGate trail encryption options, see Administering Oracle GoldenGate .

Parameter	Description
EXTTRAIL <i>pathname</i>	Specifies the path name of the local trail to which the primary Extract writes captured data. For more information, see <i>Reference for Oracle GoldenGate</i>
SOURCECATALOG <i>container</i>	Use this parameter when the source database is a multitenant container database. Specifies the name of a pluggable database that is to be used as the default container for all subsequent TABLE and SEQUENCE parameters that contain two-part names. This parameter enables you to use two-part object names (<i>schema.object</i>) rather than three-part names (<i>container.schema.object</i>). It remains in effect until another SOURCECATALOG parameter is encountered or a full three-part TABLE or SEQUENCE specification is encountered.
{TABLE SEQUENCE} [<i>container.</i>] <i>schema.object</i> ;	<p>Specifies the database object for which to capture data.</p> <ul style="list-style-type: none"> • TABLE specifies a table or a wildcarded set of tables. • SEQUENCE specifies a sequence or a wildcarded set of sequences. • <i>container</i> is the name of the pluggable database (PDB) that contains the object, if this database is a multitenant container database. The container part of the name is not required if this Extract group will only process data from one PDB and the default PDB is specified with the SOURCECATALOG parameter. • <i>schema</i> is the schema name or a wildcarded set of schemas. • <i>object</i> is the table or sequence name, or a wildcarded set of those objects. <p>See <i>Administering Oracle GoldenGate</i> for information about how to specify object names with and without wildcards.</p> <p>Terminate the parameter statement with a semi-colon.</p> <p>To exclude a name from a wildcard specification, use the CATALOGEXCLUDE, SCHEMAEXCLUDE, TABLEEXCLUDE, and EXCLUDEWILDCARDOBJECTSONLY parameters as appropriate.</p> <p>For more information and for additional TABLE options that control data filtering, mapping, and manipulation, see <i>Reference for Oracle GoldenGate</i>.</p>
MAPINVISIBLECOLUMNS	<p>Controls whether or not Replicat includes invisible columns in Oracle target tables for default column mapping. Configure the invisible columns in your column mapping using SQL to explicitly specify column names. For example:</p> <pre>CREATE TABLE tab1 (id NUMBER, data CLOB INVISIBLE); INSERT INTO tab1 VALUES (1, 'a');ERROR: ORA-913 INSERT INTO tab1 (id, data) VALUES (1, 'a'); OK</pre> <p>You can change the column visibility using ALTER TABLE. The invisible column can be part of an index, including primary key and unique index.</p>

3. Enter any optional Extract parameters that are recommended for your configuration. You can edit this file at any point before starting processing by using the EDIT PARAMS command in GGSCI. For more information, see the *Reference for Oracle GoldenGate*.
4. Save and close the file.

Configuring the Data Pump Extract

A data pump can perform data filtering, mapping, and conversion, or it can be configured in pass-through mode, where data is passively transferred as-is, without manipulation.

These steps configure the data pump that reads the local trail and sends the data across the network to a remote trail. The data pump is optional, but recommended.

1. In GGSCI on the source system, create the data-pump parameter file.

```
EDIT PARAMS name
```

Where: *name* is the name of the data pump Extract.

2. Enter the data-pump parameters in the order shown, starting a new line for each parameter statement. Your input variables will be different.

Basic parameters for the data-pump Extract group using two-part object names:

```
EXTRACT extpump
USERIDALIAS tiger1
RMTHOST fin1, MGRPORT 7809 ENCRYPT AES192, KEYNAME securekey2
RMTTRAIL /ggs/dirdat/rt
SEQUENCE hr.employees_seq;
TABLE hr.*;
```

Basic parameters for the data-pump Extract group using three-part object names (including a pluggable database):

```
EXTRACT extpump
USERIDALIAS tiger1
RMTHOST fin1, MGRPORT 7809 ENCRYPT AES192, KEYNAME securekey2
RMTTRAIL /ggs/dirdat/rt
TABLE test.ogg.tab1;
SOURCECATALOG pdb1
SEQUENCE hr.employees_seq;
TABLE hr.*;
SOURCECATALOG pdb2
TABLE sales.*;
TABLE acct.*;
```

Parameter	Description
EXTRACT <i>group</i>	<i>group</i> is the name of the data pump Extract. For more information, see <i>Reference for Oracle GoldenGate</i> .
USERIDALIAS <i>alias</i>	Specifies the alias of the database login credential of the user that is assigned to Extract. This credential must exist in the Oracle GoldenGate credential store.
RMTHOST <i>hostname</i> , MGRPORT <i>portnumber</i> , [, ENCRYPT <i>algorithm</i> KEYNAME <i>keyname</i>]	<ul style="list-style-type: none"> • RMTHOST specifies the name or IP address of the target system. • MGRPORT specifies the port number where Manager is running on the target. • ENCRYPT specifies optional encryption of data across TCP/IP. For additional options and encryption details, see <i>Reference for Oracle GoldenGate</i> .

Parameter	Description
RMTTRAIL <i>pathname</i>	Specifies the path name of the remote trail. For more information, see <i>Reference for Oracle GoldenGate</i> .
SOURCECATALOG <i>container</i>	Use this parameter when the source database is a multitenant container database. Specifies the name of a pluggable database that is to be used as the default container for all subsequent TABLE and SEQUENCE parameters that contain two-part names. This parameter enables you to use two-part object names (schema.object) rather than three-part names (container.schema.object). It remains in effect until another SOURCECATALOG parameter is encountered or a full three-part TABLE or SEQUENCE specification is encountered. Use this parameter when the source database is a multitenant container database. See <i>Reference for Oracle GoldenGate</i> for more information about SOURCECATALOG.
{TABLE SEQUENCE} [<i>container</i> .] <i>schema</i> . <i>object</i> ;	<p>Specifies a table or sequence, or multiple objects specified with a wildcard. In most cases, this listing will be the same as that in the primary Extract parameter file.</p> <ul style="list-style-type: none">• TABLE specifies a table or a wildcarded set of tables.• SEQUENCE specifies a sequence or a wildcarded set of sequences.• <i>container</i> is the name of the root container or pluggable database that contains the table or sequence, if this source database is a multitenant container database. See the SOURCECATALOG description in this table.• <i>schema</i> is the schema name or a wildcarded set of schemas.• <i>object</i> is the name of a table or sequence, or a wildcarded set of those objects. <p>See <i>Administering Oracle GoldenGate</i> for information about how to specify object names with and without wildcards.</p> <p>Terminate this parameter statement with a semi-colon.</p> <p>To exclude tables or sequences from a wildcard specification, use the TABLEEXCLUDE or SEQUENCEEXCLUDE parameter after the TABLE statement.</p> <p>For more information and for additional TABLE options that control data filtering, mapping, and manipulation, see <i>Reference for Oracle GoldenGate</i>.</p>

3. Enter any optional Extract parameters that are recommended for your configuration. You can edit this file at any point before starting processing by using the EDIT PARAMS command in GGSCI.
4. Save and close the file.

Next Steps

A parameter file is a plain text file that is read by an associated Oracle GoldenGate process. Oracle GoldenGate uses two types of parameter files: a GLOBALS file and runtime parameter files.

Once you have created a basic parameter file for classic capture, see the following for related configuration steps.

[Configuring Oracle GoldenGate Apply](#)

[Configuring Oracle GoldenGate in a Multitenant Container Database](#)

[Additional Oracle GoldenGate Configuration Considerations](#)

[Configuring DDL Support](#) (to use Oracle GoldenGate DDL support)

[Creating Process Groups](#) (to use Oracle GoldenGate DDL support)

- [Instantiating Oracle GoldenGate Replication](#)
- [Optional Parameters for Integrated Modes](#)
- [Configuring a Downstream Mining Database](#)
- [Example Downstream Mining Configuration](#)
- [Supporting Changes to XML Schemas](#)

Configuring Capture in Classic Mode

This chapter contains instructions for configuring the Oracle GoldenGate capture process in classic mode.

Note:

To switch an active Extract configuration from integrated to classic mode, perform these configuration steps and then see *Administering Oracle GoldenGate*.

Topics:

- [Prerequisites for Configuring Classic Capture](#)

You must adhere to the guidelines in this topic before configuring an Extract in classic mode.

- [What to Expect from these Instructions](#)

These instructions show you how to configure a basic Extract parameter (configuration) file for the primary Extract, which captures transaction data from the data source, and for a data-pump Extract, which propagates captured data that is stored locally in a *trail* from the source system to the target system.

- [Configuring the Primary Extract in Classic Capture Mode](#)

You can set up a classic Extract process for initial loading of source data and replicating it.

- [Configuring the Data Pump Extract](#)

These steps configure the data pump that reads the local trail and sends the data across the network to a remote trail. The data pump is optional, but recommended.

- [Next Steps](#)

A parameter file is a plain text file that is read by an associated Oracle GoldenGate process to control the product functionality.

Prerequisites for Configuring Classic Capture

You must adhere to the guidelines in this topic before configuring an Extract in classic mode.

The guidelines for configuring Extract in classic mode are:

1. [Preparing the Database for Oracle GoldenGate](#).
2. [Establishing Oracle GoldenGate Credentials](#).
3. [Choosing Capture and Apply Modes](#).
4. Create the Oracle GoldenGate instance on the source system by configuring the Manager process. See *Administering Oracle GoldenGate*.

5. Additionally, review the guidelines in *Administering Oracle GoldenGate*.

What to Expect from these Instructions

These instructions show you how to configure a basic Extract parameter (configuration) file for the primary Extract, which captures transaction data from the data source, and for a data-pump Extract, which propagates captured data that is stored locally in a *trail* from the source system to the target system.

Your business requirements probably will require a more complex topology, but this procedure forms a basis for the rest of your configuration steps.

By performing these steps, you can:

- get the basic configuration files established.
- build upon them later by adding more parameters as you make decisions about features or requirements that apply to your environment.
- use copies of them to make the creation of additional parameter files faster than starting from scratch.

Note:

These instructions do not configure Oracle GoldenGate to perform DDL capture or replication. To support DDL, create the parameter files and then see the following chapters:

[Installing Trigger-Based DDL Capture](#)

[Configuring DDL Support](#)

Configuring the Primary Extract in Classic Capture Mode

You can set up a classic Extract process for initial loading of source data and replicating it.

These steps configure Extract to capture transaction data in classic mode.

1. In GGSCI on the source system, create the Extract parameter file.

EDIT PARAMS *name*

Where: *name* is the name of the primary Extract.

2. Enter the Extract parameters in the order shown, starting a new line for each parameter statement. See [#unique_129/unique_129_Connect_42_BABIIIDE](#) for more information and parameter descriptions.

Basic parameters for the primary Extract in classic capture mode

```
EXTRACT finance
USERIDALIAS tiger1
LOGALLSUPCOLS
ENCRYPTTRAIL AES192
EXTTRAIL /ggs/dirdat/1t
```

```
SEQUENCE hr.employees_seq;
TABLE hr.*;
```

Parameter	Description
EXTRACT <i>group</i>	<i>group</i> is the name of the Extract group. For more information, see Reference for Oracle GoldenGate .
USERIDALIAS <i>alias</i>	Specifies the alias of the database login credential of the user that is assigned to Extract. This credential must exist in the Oracle GoldenGate credential store, see Establishing Oracle GoldenGate Credentials .
LOGALLSUPCOLS	Writes all supplementally logged columns to the trail, including those required for conflict detection and resolution and the scheduling columns required to support integrated Replicat. (Scheduling columns are primary key, unique index, and foreign key columns.) You configure the database to log these columns with GGSCI commands. See Configuring Logging Properties .
UPDATERECORDFORMAT COMPACT	Combines the before and after images of an UPDATE operation into a single record in the trail. This parameter is valid for Oracle Databases version 12c and later to support Replicat in integrated mode. Although not a required parameter, UPDATERECORDFORMAT COMPACT is a best practice and significantly improves Replicat performance. See Reference for Oracle GoldenGate for more information.
ENCRYPTTRAIL <i>algorithm</i>	Encrypts the local trail. For more information about Oracle GoldenGate trail encryption options, see Administering Oracle GoldenGate .
EXTTRAIL <i>pathname</i>	Specifies the path name of the local trail to which the primary Extract writes captured data. For more information, see Reference for Oracle GoldenGate
{TABLE SEQUENCE} <i>schema.object</i> ;	<p>Specifies the database object for which to capture data.</p> <ul style="list-style-type: none"> • TABLE specifies a table or a wildcarded set of tables. • SEQUENCE specifies a sequence or a wildcarded set of sequences. • <i>schema</i> is the schema name or a wildcarded set of schemas. • <i>object</i> is the table or sequence name, or a wildcarded set of those objects. <p>See Administering Oracle GoldenGate for information about how to specify object names with and without wildcards.</p> <p>Terminate the parameter statement with a semi-colon.</p> <p>To exclude tables from a wildcard specification, use the TABLEEXCLUDE parameter. See Reference for Oracle GoldenGate for more information about usage and syntax.</p> <p>For more information and for additional TABLE options that control data filtering, mapping, and manipulation, see Reference for Oracle GoldenGate.</p>

3. Enter any optional Extract parameters that are recommended for your configuration. You can edit this file at any point before starting processing by using the EDIT PARAMS command in GGSCI. For more information, see the [Reference for Oracle GoldenGate](#).
4. Save and close the file.

Configuring the Data Pump Extract

These steps configure the data pump that reads the local trail and sends the data across the network to a remote trail. The data pump is optional, but recommended.

The steps to set up the data pump are:

1. In GGSCI on the source system, create the data-pump parameter file.

```
EDIT PARAMS name
```

Where: *name* is the name of the data pump Extract.

2. Enter the data-pump parameters in the order shown, starting a new line for each parameter statement. Your input variables will be different. See [Basic parameters for the data-pump Extract](#) for descriptions.

Basic parameters for the data-pump Extract group using two-part object names:

```
EXTRACT extpump
USERIDALIAS tiger1
RMTHOST fin1, MGRPORT 7809 ENCRYPT AES192, KEYNAME securekey2
RMTTRAIL /ggs/dirdat/rt
SEQUENCE hr.employees_seq;
TABLE hr.*;
```

Basic parameters for the data-pump Extract group using three-part object names (including a pluggable database):

```
EXTRACT extpump
USERIDALIAS tiger1
RMTHOST fin1, MGRPORT 7809 ENCRYPT AES192, KEYNAME securekey2
RMTTRAIL /ggs/dirdat/rt
TABLE test.ogg.tab1;
SOURCECATALOG pdb1
SEQUENCE hr.employees_seq;
TABLE hr.*;
SOURCECATALOG pdb2
TABLE sales.*;
TABLE acct.*;
```

Parameter	Description
EXTRACT <i>group</i>	<i>group</i> is the name of the data pump Extract. For more information, see Reference for Oracle GoldenGate .
USERIDALIAS <i>alias</i>	Specifies the alias of the database login credential of the user that is assigned to Extract. This credential must exist in the Oracle GoldenGate credential store, see Establishing Oracle GoldenGate Credentials .
RMTHOST <i>hostname</i> , MGRPORT <i>portnumber</i> , [, ENCRYPT <i>algorithm</i> KEYNAME <i>keyname</i>]	<ul style="list-style-type: none"> • RMTHOST specifies the name or IP address of the target system. • MGRPORT specifies the port number where Manager is running on the target. • ENCRYPT specifies optional encryption of data across TCP/IP. <p>For additional options and encryption details, see Reference for Oracle GoldenGate.</p>

Parameter	Description
RMTTRAIL <i>pathname</i>	Specifies the path name of the remote trail. For more information, see <i>Reference for Oracle GoldenGate</i> .
SOURCECATALOG <i>container</i>	Use this parameter when the source database is a multitenant container database. Specifies the name of a pluggable database that is to be used as the default container for all subsequent TABLE and SEQUENCE parameters that contain two-part names. This parameter enables you to use two-part object names (schema.object) rather than three-part names (container.schema.object). It remains in effect until another SOURCECATALOG parameter is encountered or a full three-part TABLE or SEQUENCE specification is encountered. Use this parameter when the source database is a multitenant container database. See <i>Reference for Oracle GoldenGate</i> for more information about SOURCECATALOG.
{TABLE SEQUENCE} [<i>container</i> .] <i>schema</i> . <i>object</i> ;	<p>Specifies a table or sequence, or multiple objects specified with a wildcard. In most cases, this listing will be the same as that in the primary Extract parameter file.</p> <ul style="list-style-type: none">• TABLE specifies a table or a wildcarded set of tables.• SEQUENCE specifies a sequence or a wildcarded set of sequences.• <i>container</i> is the name of the root container or pluggable database that contains the table or sequence, if this source database is a multitenant container database. See the SOURCECATALOG description in this table.• <i>schema</i> is the schema name or a wildcarded set of schemas.• <i>object</i> is the name of a table or sequence, or a wildcarded set of those objects. See <i>Administering Oracle GoldenGate</i> for information about how to specify object names with and without wildcards. <p>Terminate this parameter statement with a semi-colon.</p> <p>To exclude tables or sequences from a wildcard specification, use the TABLEEXCLUDE or SEQUENCEEXCLUDE parameter after the TABLE statement.</p> <p>For more information and for additional TABLE options that control data filtering, mapping, and manipulation, see <i>Reference for Oracle GoldenGate</i>.</p>
3.	Enter any optional Extract parameters that are recommended for your configuration. You can edit this file at any point before starting processing by using the EDIT PARAMS command in GGSCI. For more information, see the <i>Reference for Oracle GoldenGate</i> and <i>Optional Parameters for Integrated Modes</i> for additional configuration considerations..
4.	Save and close the file.

Next Steps

A parameter file is a plain text file that is read by an associated Oracle GoldenGate process to control the product functionality.

Once you have created a basic parameter file for classic capture, see the following for related configuration steps.

[Configuring Oracle GoldenGate Apply](#)

[Additional Oracle GoldenGate Configuration Considerations](#)

[Additional Configuration Steps for Using Classic Capture](#)

[Installing Trigger-Based DDL Capture \(to use Oracle GoldenGate DDL support\)](#)

[Configuring DDL Support \(to use Oracle GoldenGate DDL support\)](#)

- [Creating Process Groups](#)
- [Instantiating Oracle GoldenGate Replication](#)
- [Supporting Changes to XML Schemas](#)

Configuring Oracle GoldenGate Apply

This chapter contains instructions for configuring the Replicat apply process in either nonintegrated or integrated mode.

Topics:

- [Prerequisites for Configuring Replicat](#)
This topic provides the best practices for configuring Extract in integrated mode.
- [What to Expect from these Instructions](#)
These instructions show you how to configure a basic Replicat parameter (configuration) file.
- [Creating a Checkpoint Table \(Non-Integrated Replicat Only\)](#)
The checkpoint table is a required component of nonintegrated Replicat. It is not required for integrated Replicat and is ignored during runtime if one is used.
- [Configuring Replicat](#)
Configure a Replicat process to configure Replicat against a pluggable database. Replicat can operate in any mode within a pluggable database.
- [Next Steps](#)
Once you have created a basic parameter file for Replicat, see the following for additional configuration steps.

Prerequisites for Configuring Replicat

This topic provides the best practices for configuring Extract in integrated mode.

The guidelines to be satisfied before configuring Extract in integrated mode are:

1. [Preparing the Database for Oracle GoldenGate.](#)
2. [Establishing Oracle GoldenGate Credentials.](#)
3. [Choosing Capture and Apply Modes.](#)
4. Create the Oracle GoldenGate instance on the target system by configuring the Manager process. See *Administering Oracle GoldenGate*.
5. Additionally, review the guidelines in *Administering Oracle GoldenGate*.

Note:

To switch an active Replicat configuration from one mode to the other, perform these configuration steps and then see *Administering Oracle GoldenGate*.

What to Expect from these Instructions

These instructions show you how to configure a basic Replicat parameter (configuration) file.

Your business requirements probably will require a more complex topology, but this procedure forms a basis for the rest of your configuration steps.

By performing these steps, you can:

- get the basic configuration file established.
- build upon it later by adding more parameters as you make decisions about features or requirements that apply to your environment.
- use copies of it to make the creation of additional Replicat parameter files faster than starting from scratch.

 Note:

These instructions do not configure Replicat to apply DDL to the target. To support DDL, create the basic Replicat parameter file and then see [Configuring DDL Support](#) for configuration instructions.

Creating a Checkpoint Table (Non-Integrated Replicat Only)

The checkpoint table is a required component of nonintegrated Replicat. It is not required for integrated Replicat and is ignored during runtime if one is used.

A nonintegrated Replicat maintains its recovery checkpoints in the checkpoint table, which is stored in the target database. Checkpoints are written to the checkpoint table within the Replicat transaction. Because a checkpoint either succeeds or fails with the transaction, Replicat ensures that a transaction is only applied once, even if there is a failure of the process or the database.

 Note:

This procedure installs a default checkpoint table, which is sufficient in most cases. More than one checkpoint table can be used, such as to use a different one for each Replicat group. To use a non-default checkpoint table, which overrides the default table, use the `CHECKPOINTTABLE` option of `ADD REPLICAT` when you create Replicat processes in the steps in [Instantiating Oracle GoldenGate Replication](#). For details, see *Reference for Oracle GoldenGate*.

- [Adding the Checkpoint Table to the Target Database](#)
- [Specifying the Checkpoint Table in the Oracle GoldenGate Configuration](#)
- [Disabling Default Asynchronous COMMIT to Checkpoint Table](#)

Adding the Checkpoint Table to the Target Database

1. From the Oracle GoldenGate directory on the target, run GGSCI and issue the DBLOGIN command to log into the target database.

```
DBLOGIN USERIDALIAS alias
```

Where:

- *alias* specifies the alias of the database login credential of a user that can create tables in a schema that is accessible to Replicat. This credential must exist in the Oracle GoldenGate credential store. For more information, see [Establishing Oracle GoldenGate Credentials](#).

2. In GGSCI, create the checkpoint table in a schema of your choice (ideally dedicated to Oracle GoldenGate).

```
ADD CHECKPOINTTABLE [container.]schema.table
```

Where:

- *container* is the name of the container if *schema.table* is in a multitenant container database. This container can be the root container or a pluggable database that contains the table.
- *schema.table* are the schema and name of the table. See [Administering Oracle GoldenGate](#) for instructions for specifying object names.

Specifying the Checkpoint Table in the Oracle GoldenGate Configuration

To specify the checkpoint table in the Oracle GoldenGate configuration:

1. Create a GLOBALS file (or edit the existing one).

```
EDIT PARAMS ./GLOBALS
```

Note:

EDIT PARAMS creates a simple text file. When you save the file after EDIT PARAMS, it is saved with the name GLOBALS in upper case, without a file extension. It must remain as such, and the file must remain in the root Oracle GoldenGate directory.

2. In the GLOBALS file, enter the CHECKPOINTTABLE parameter.

```
CHECKPOINTTABLE [container.]schema.table
```

3. Save and close the GLOBALS file.

Disabling Default Asynchronous COMMIT to Checkpoint Table

When a nonintegrated Replicat uses a checkpoint table, it uses an asynchronous COMMIT with the NOWAIT option to improve performance. Replicat can continue

processing immediately after applying this COMMIT, while the database logs the transaction in the background. You can disable the asynchronous COMMIT with NOWAIT by using the DBOPTIONS parameter with the DISABLECOMMITNOWAIT option in the Replicat parameter file.

 Note:

When the configuration of a nonintegrated Replicat group does not include a checkpoint table, the checkpoints are maintained in a file on disk. In this case, Replicat uses COMMIT with WAIT to prevent inconsistencies in the event of a database failure that causes the state of the transaction, as in the checkpoint file, to be different than its state after the recovery.

Configuring Replicat

Configure a Replicat process to configure Replicat against a pluggable database. Replicat can operate in any mode within a pluggable database.

These steps configure the Replicat process.

1. In GGSCI on the target system, create the Replicat parameter file.

```
EDIT PARAMS name
```

Where: *name* is the name of the Replicat group.

2. Enter the Replicat parameters in the order shown, starting a new line for each parameter statement. See [Basic Parameters for Replicat](#) for descriptions.

Basic parameters for the Replicat group in nonintegrated mode:

```
REPLICAT financer
USERIDALIAS tiger2
ASSUMETARGETDEFS
MAP hr.* , TARGET hr2.*;
```

Basic parameters for the Replicat group in integrated Replicat mode:

```
REPLICAT financer
DBOPTIONS INTEGRATEDPARAMS(parallelism 6)
USERIDALIAS tiger2
ASSUMETARGETDEFS
MAP hr.* , TARGET hr2.*;
```

Parameter	Description
REPLICAT <i>group</i>	<i>group</i> is the name of the Replicat group.
DBOPTIONS DEFERREFCONST	Applies to Replicat in nonintegrated mode. DEFERREFCONST sets constraints to DEFERRABLE to delay the enforcement of cascade constraints by the target database until the Replicat transaction is committed. See Reference for Oracle GoldenGate for additional important information.

Parameter	Description
DBOPTIONS INTEGRATEDPARAMS (<i>parameter</i> [, ...])	This parameter specification applies to Replicat in integrated mode. It specifies optional parameters for the inbound server. See Optional Parameters for Integrated Modes for additional important information about these DBOPTIONS options.
USERIDALIAS <i>alias</i>	Specifies the alias of the database login credential of the user that is assigned to Replicat. This credential must exist in the Oracle GoldenGate credential store. For more information, see Establishing Oracle GoldenGate Credentials
SOURCECATALOG <i>container</i>	Use this parameter when the source database is a multitenant container database. Specifies the name of a pluggable database that is to be used as the default container for all subsequent MAP parameters that contain two-part names. This parameter enables you to use two-part object names (schema.object) rather than three-part names (container.schema.object). It remains in effect until another SOURCECATALOG parameter is encountered or a full three-part MAP specification is encountered. See Reference for Oracle GoldenGate for more information about SOURCECATALOG.
MAP [<i>container</i> .]schema.object, TARGET schema.object;	<p>Specifies the relationship between a source table or sequence, or multiple objects, and the corresponding target object or objects.</p> <ul style="list-style-type: none"> • MAP specifies the source table or sequence, or a wildcarded set of objects. • TARGET specifies the target table or sequence or a wildcarded set of objects. • <i>container</i> is the name of a container, if the source database is a multitenant container database. • <i>schema</i> is the schema name or a wildcarded set of schemas. • <i>object</i> is the name of a table or sequence, or a wildcarded set of objects. <p>Terminate this parameter statement with a semi-colon.</p> <p>To exclude objects from a wildcard specification, use the MAPEXCLUDE parameter.</p> <p>For more information and for additional options that control data filtering, mapping, and manipulation, see MAP in Reference for Oracle GoldenGate.</p>

3. If using integrated Replicat, add the following parameters to the Extract parameter file:
 - LOGALLSUPCOLS: This parameter ensures the capture of the supplementally logged columns in the before image. This parameter is valid for any source database that is supported by Oracle GoldenGate. For Extract versions older than 12c, you can use GETUPDATEBEFRES and NOCOMPRESSDELETES parameters to satisfy the same requirement. The database must be configured to log the before and after values of the primary key, unique indexes, and foreign keys. See [Reference for Oracle GoldenGate](#) for more information about LOGALLSUPCOLS.
 - The UPDATERECORDFORMAT parameter set to COMPACT: This setting causes Extract to combine the before and after images of an UPDATE operation into a single record in the trail. This parameter is valid for Oracle Database versions 11.2.0.4 and later and improves the performance of an integrated Replicat. See [Reference for Oracle GoldenGate](#) for more information.

4. Enter any optional Replicat parameters that are recommended for your configuration. You can edit this file at any point before starting processing by using the `EDIT PARAMS` command in GGSCI. For more information, see the *Reference for Oracle GoldenGate* and [Optional Parameters for Integrated Modes](#) for additional configuration considerations..
5. Save and close the file.

 Note:

See *Administering Oracle GoldenGate* for important information about making configuration changes to Replicat once processing is started, if using integrated Replicat.

Next Steps

Once you have created a basic parameter file for Replicat, see the following for additional configuration steps.

[Configuring Capture in Classic Mode](#) or [Configuring Capture in Integrated Mode](#) if you have not configured capture yet.

[Additional Configuration Steps For Using Nonintegrated Replicat](#) (if using nonintegrated Replicat)

[Additional Oracle GoldenGate Configuration Considerations](#)

[Configuring DDL Support](#) (to use Oracle GoldenGate DDL support)

[Creating Process Groups](#)

[Instantiating Oracle GoldenGate Replication](#)

Additional Oracle GoldenGate Configuration Considerations

This chapter contains additional configuration considerations that may apply to your database environment.

Topics:

- [Ensuring Row Uniqueness in Source and Target Tables](#)
Oracle GoldenGate requires a unique row identifier on the source and target tables to locate the correct target rows for replicated updates and deletes.
- [Installing Support for Oracle Sequences](#)
To support Oracle sequences, you must install some database procedures.
- [Handling Special Data Types](#)
It addresses special configuration requirements for different Oracle data types
- [Handling Other Database Properties](#)
This topic describes the database properties that may affect Oracle GoldenGate and the parameters that you can use to resolve or work around the condition.
- [Controlling the Checkpoint Frequency](#)
The `CHECKPOINTRETENTIONTIME` option of the `TRANLOGOPTIONS` parameter controls the number of days that Extract in integrated mode retains checkpoints before purging them automatically.
- [Excluding Replicat Transactions](#)
In a bidirectional configuration, Replicat must be configured to mark its transactions, and Extract must be configured to exclude Replicat transactions so that they do not propagate back to their source.
- [Advanced Configuration Options for Oracle GoldenGate](#)
You may need to configure Oracle GoldenGate with advanced options to suit your business needs.

Ensuring Row Uniqueness in Source and Target Tables

Oracle GoldenGate requires a unique row identifier on the source and target tables to locate the correct target rows for replicated updates and deletes.

Unless a `KEYCOLS` clause is used in the `TABLE` or `MAP` statement, Oracle GoldenGate selects a row identifier to use in the following order of priority, depending on the number and type of constraints that were logged (see [Configuring Logging Properties](#)).

1. Primary key if it does not contain any extended (32K) `VARCHAR2`/`NVARCHAR2` columns. Primary key without invisible columns.
2. Unique key. Unique key without invisible columns.

In the case of a nonintegrated Replicat, the selection of the unique key is as follows:

- First unique key alphanumerically with no virtual columns, no UDTs, no function-based columns, no nullable columns, and no extended (32K) VARCHAR2/NVARCHAR2 columns. To support a key that contains columns that are part of an invisible index, you must use the ALLOWINVISIBLEINDEXKEYS parameter in the Oracle GoldenGate GLOBALS file.
- First unique key alphanumerically with no virtual columns, no UDTs, no extended (32K) VARCHAR2/NVARCHAR2 columns, or no function-based columns, but can include nullable columns. To support a key that contains columns that are part of an invisible index, you must use the ALLOWINVISIBLEINDEXKEYS parameter in the Oracle GoldenGate GLOBALS file.

3. If none of the preceding key types exist (even though there might be other types of keys defined on the table) Oracle GoldenGate constructs a pseudo key of all columns that the database allows to be used in a unique key, excluding virtual columns, UDTs, function-based columns, extended (32K) VARCHAR2/NVARCHAR2 columns, and any columns that are explicitly excluded from the Oracle GoldenGate configuration by an Oracle GoldenGate user.

Unless otherwise excluded due to the preceding restrictions, invisible columns are allowed in the pseudo key.

 Note:

If there are other, non-usable keys on a table or if there are no keys at all on the table, Oracle GoldenGate logs an appropriate message to the report file. Constructing a key from all of the columns impedes the performance of Oracle GoldenGate on the source system. On the target, this key causes Replicat to use a larger, less efficient WHERE clause.

If a table does not have an appropriate key, or if you prefer the existing key(s) not to be used, you can define a substitute key if the table has columns that always contain unique values. You define this substitute key by including a KEYCOLS clause within the Extract TABLE parameter and the Replicat MAP parameter. The specified key will override any existing primary or unique key that Oracle GoldenGate finds. For more information, see *Reference for Oracle GoldenGate*.

Installing Support for Oracle Sequences

To support Oracle sequences, you must install some database procedures.

These procedures support the Oracle GoldenGate FLUSH SEQUENCE command, which you issue immediately after you start the Oracle GoldenGate processes for the first time (typically when you perform the initial data synchronization procedure).

To Install Oracle Sequence Objects

You will perform steps on the source and target systems.

1. In SQL*Plus, connect to the source and target Oracle systems as SYSDBA.
2. If you already assigned a database user to support the Oracle GoldenGate DDL replication feature, you can skip this step. Otherwise, in SQL*Plus on both systems create a database user that can also be the DDL user.

```
CREATE USER DDLUser IDENTIFIED BY password;
GRANT CONNECT, RESOURCE, DBA TO DDLUser;
```

3. From the Oracle GoldenGate installation directory on each system, run GGSCI.
4. In GGSCI, issue the following command on each system.

```
EDIT PARAMS ./GLOBALS
```
5. In each GLOBALS file, enter the GGSHEMA parameter and specify the schema of the DDL user that you created earlier in this procedure.

```
GGSHEMA schema
```
6. Save and close the files.
7. In SQL*Plus on both systems, run the sequence.sql script from the root of the Oracle GoldenGate installation directory. This script creates some procedures for use by Oracle GoldenGate processes. (Do not run them yourself.) You are prompted for the user information that you created in the first step.

```
@sequence.sql
```
8. In SQL*Plus on the source system, grant EXECUTE privilege on the updateSequence procedure to a database user that can be used to issue the DBLOGIN command. Remember or record this user. You use DBLOGIN to log into the database prior to issuing the FLUSH SEQUENCE command, which calls the procedure.

```
GRANT EXECUTE on DDLUser.updateSequence TO DBLOGINuser;
```
9. In SQL*Plus on the target system, grant EXECUTE privilege on the replicateSequence procedure to the Replicat database user.

```
GRANT EXECUTE on DDLUser.replicateSequence TO Replicatuser;
```
10. In SQL*Plus on the source system, issue the following statement in SQL*Plus.

```
ALTER TABLE sys.seq$ ADD SUPPLEMENTAL LOG DATA (PRIMARY KEY) COLUMNS;
```

Handling Special Data Types

It addresses special configuration requirements for different Oracle data types

This section applies whether Extract operates in classic or integrated capture mode, unless otherwise noted.

- [Multibyte Character Types](#)
- [Oracle Spatial Objects](#)
- [TIMESTAMP](#)
- [Large Objects \(LOB\)](#)
- [XML](#)
- [User Defined Types](#)

Multibyte Character Types

Multi-byte characters are supported as part of a supported character set. If the semantics setting of an Oracle source database is BYTE and the setting of an Oracle target is CHAR, use the Replicat parameter SOURCEDEFS in your configuration, and place

a definitions file that is generated by the DEFGEN utility on the target. These steps are required to support the difference in semantics, whether or not the source and target data definitions are identical. Replicat refers to the definitions file to determine the upper size limit for fixed-size character columns.

For more information about character-set support, see *Administering Oracle GoldenGate*.

For information about SOURCEDEFS and the DEFGEN utility, see *Administering Oracle GoldenGate*.

Oracle Spatial Objects

To replicate tables that contain one or more columns of SDO_GEORASTER object type from an Oracle source to an Oracle target, follow these instructions to configure Oracle GoldenGate to process them correctly.

1. Create a TABLE statement and a MAP statement for the georaster tables and also for the related raster data tables.
2. If the METADATA attribute of the SDO_GEORASTER data type in any of the values exceeds 1 MB, use the DBOPTIONS parameter with the XMLBUFSIZE option to increase the size of the memory buffer that stores the embedded SYS.XMLTYPE attribute of the SDO_GEORASTER data type. If the buffer is too small, Extract abends. See XMLBUFSIZE in *Reference for Oracle GoldenGate*.
3. To ensure the integrity of the target georaster tables and the spatial data, keep the trigger enabled on both source and target. Use the REPERROR option of the MAP parameter to handle the "ORA-01403 No data found" error that occurs as a result of keeping the trigger enabled on the target. It occurs when a row in the source georaster table is deleted, and the trigger cascades the delete to the raster data table. Both deletes are replicated. The replicated parent delete triggers the cascaded (child) delete on the target. When the replicated child delete arrives, it is redundant and generates the error. To use REPERROR, do the following:
 - Use a REPERROR statement in each MAP statement that contains a raster data table.
 - Use Oracle error 1403 as the SQL error.
 - Use any of the response options as the error handling.

A sufficient way to handle the errors on raster tables caused by active triggers on target georaster tables is to use REPERROR with DISCARD to discard the cascaded delete that triggers them. The trigger on the target georaster table performs the delete to the raster data table, so the replicated one is not needed.

```
MAP geo.st_rdt, TARGET geo.st_rdt, REPERROR (-1403, DISCARD) ;
```

If you need to keep an audit trail of the error handling, use REPERROR with EXCEPTION to invoke exceptions handling. For this, you create an exceptions table and map the source raster data table twice:

- once to the actual target raster data table (with REPERROR handling the 1403 errors).
- again to the exceptions table, which captures the 1403 error and other relevant information by means of a COLMAP clause.

For more information about using an exceptions table, see *Administering Oracle GoldenGate for Windows and UNIX*.

For more information about REPERROR options, see *Reference for Oracle GoldenGate*.

TIMESTAMP

To replicate timestamp data, follow these guidelines.

1. To prevent Oracle GoldenGate from abending on `TIMESTAMP WITH TIME ZONE` as `TZR`, use the Extract parameter `TRANLOGOPTIONS` with one of the following:
 - `INCLUDEREGIONID` to replicate `TIMESTAMP WITH TIME ZONE` as `TZR` from an Oracle source to an Oracle target of the same version or later.
 - `INCLUDEREGIONIDWITHOFFSET` to replicate `TIMESTAMP WITH TIMEZONE` as `TZR` from an Oracle source that is at least v10g to an earlier Oracle target, or from an Oracle source to a non-Oracle target.

These options allow replication to Oracle versions that do not support `TIMESTAMP WITH TIME ZONE` as `TZR` and to database systems that only support time zone as a UTC offset. .

2. Oracle Database normalizes `TIMESTAMP WITH LOCAL TIME ZONE` data to the local time zone of the database that receives it, the target database in the case of Oracle GoldenGate. To preserve the original time stamp of the data that it applies, Replicat sets its session to the time zone of the source database. You can override this default and supply a different time zone by using the `SOURCETIMEZONE` parameter in the Replicat parameter file. To force Replicat to set its session to the target time zone, use the `PRESERVETARGETTIMEZONE` parameter.

You can also use the `SOURCETIMEZONE` parameter to specify the source time zone for data that is captured by an Extract that is earlier than version 12.1.2. Those versions do not write the source time zone to the trail.

Large Objects (LOB)

The following are some configuration guidelines for LOBs in both classic capture and integrated capture mode.

1. Store large objects out of row if possible.
2. (Applies only to integrated capture) Integrated capture captures LOBs from the redo log. For `UPDATE` operations on a LOB document, only the changed portion of the LOB is logged. To force whole LOB documents to be written to the trail when only the changed portion is logged, use the `TRANLOGOPTIONS` parameter with the `FETCHPARTIALLOB` option in the Extract parameter file. When Extract receives partial LOB content from the logmining server, it fetches the full LOB image instead of processing the partial LOB. Use this option when replicating to a non-Oracle target or in other conditions where the full LOB image is required.

XML

The following are tools for working with XML within Oracle GoldenGate constraints.

- Although both classic and integrated capture modes do not support the capture of changes made to an XML schema, you may be able to evolve the schemas and

then resume replication of them without the need for a resynchronization, see [Supporting Changes to XML Schemas](#).

- (Applies only to integrated capture) Integrated capture captures XML from the redo log. For `UPDATE` operations on an XML document, only the changed portion of the XML is logged if it is stored as `OBJECT RELATIONAL` or `BINARY`. To force whole XML documents to be written to the trail when only the changed portion is logged, use the `TRANLOGOPTIONS` parameter with the `FETCHPARTIALXML` option in the Extract parameter file. When Extract receives partial XML content from the logmining server, it fetches the full XML document instead of processing the partial XML. Use this option when replicating to a non-Oracle target or in other conditions where the full XML image is required.

User Defined Types

If Oracle Database is compatible with releases greater than or equal to 12.0.0.0.0, then integrated Extract captures data from redo (no fetch), see [Setting Flashback Query](#).

If replicating source data that contains user-defined types with the `NCHAR`, `NVARCHAR2`, or `NCLOB` attribute to an Oracle target, use the `HAVEUDTWITHNCHAR` parameter in the Replicat parameter file. When this type of data is encountered in the trail, `HAVEUDTWITHNCHAR` causes Replicat to connect to the Oracle target in `AL32UTF8`, which is required when a user-defined data type contains one of those attributes. `HAVEUDTWITHNCHAR` is required even if `NLS_LANG` is set to `AL32UTF8` on the target. By default Replicat ignores `NLS_LANG` and connects to an Oracle Database in the native character set of the database. Replicat uses the `OCIString` object of the Oracle Call Interface, which does not support `NCHAR`, `NVARCHAR2`, or `NCLOB` attributes, so Replicat must bind them as `CHAR`. Connecting to the target in `AL32UTF8` prevents data loss in this situation. `HAVEUDTWITHNCHAR` must appear before the `USERID` or `USERIDALIAS` parameter in the parameter file.

Handling Other Database Properties

This topic describes the database properties that may affect Oracle GoldenGate and the parameters that you can use to resolve or work around the condition.

The following table lists the database properties and the associated concern/resolution.

Database Property	Concern/Resolution
Table with interval partitioning	To support tables with interval partitioning, make certain that the <code>WILDCARDRESOLVE</code> parameter remains at its default of <code>DYNAMIC</code> .
Table with virtual columns	<p>Virtual columns are not logged, and Oracle does not permit DML on virtual columns. You can, however, capture this data and map it to a target column that is not a virtual column by doing the following:</p> <p>Include the table in the Extract <code>TABLE</code> statement and use the <code>FETCHCOLS</code> option of <code>TABLE</code> to fetch the value from the virtual column in the database.</p> <p>In the Replicat <code>MAP</code> statement, map the source virtual column to the non-virtual target column.</p>

Database Property	Concern/Resolution
Table with inherently updateable view	To replicate to an inherently updateable view, define a key on the unique columns in the updateable view by using a KEYCOLS clause in the same MAP statement in which the associated source and target tables are mapped.
Redo logs or archives in different locations	The TRANLOGOPTIONS parameter contains options to handle environments where the redo logs or archives are stored in a different location than the database default or on a different platform from that on which Extract is running. These options may be required when Extract operates in classic capture mode. For more information, see <i>Reference for Oracle GoldenGate</i> .
TRUNCATE operations	To replicate TRUNCATE operations, choose one of two options: <ul style="list-style-type: none"> • Standalone TRUNCATE support by means of the GETTRUNCATES parameter replicates TRUNCATE TABLE, but no other TRUNCATE options. Use only if not using Oracle GoldenGate DDL support. • The full DDL support replicates TRUNCATE TABLE, ALTER TABLE TRUNCATE PARTITION, and other DDL. To install this support, see Installing Trigger-Based DDL Capture..
Sequences	To replicate DDL for sequences (CREATE, ALTER, DROP, RENAME), use Oracle GoldenGate DDL support. To replicate just sequence values, use the SEQUENCE parameter in the Extract parameter file. This does <i>not</i> require the Oracle GoldenGate DDL support environment. For more information, see <i>Reference for Oracle GoldenGate</i> .

Controlling the Checkpoint Frequency

The CHECKPOINTRETENTIONTIME option of the TRANLOGOPTIONS parameter controls the number of days that Extract in integrated mode retains checkpoints before purging them automatically.

Partial days can be specified using decimal values. For example, 8.25 specifies 8 days and 6 hours. The default is seven days. For more information about this parameter, see *Reference for Oracle GoldenGate*.

Excluding Replicat Transactions

In a bidirectional configuration, Replicat must be configured to mark its transactions, and Extract must be configured to exclude Replicat transactions so that they do not propagate back to their source.

There are two methods to accomplish this as follows:

Method 1

Valid only for Oracle to Oracle implementations.

When Extract is in classic or integrated mode (Replicat can be in either integrated or nonintegrated mode), use the following parameters:

- Use DBOPTIONS with the SETTAG option in the Replicat parameter file. The inbound server tags the transactions of that Replicat with the specified value, which identifies those transactions in the redo stream. The default value for SETTAG is 00.

- Use the TRANLOGOPTIONS parameter with the EXCLUDETAG option in a classic or integrated Extract parameter file. The logmining server associated with that Extract excludes redo that is tagged with the SETTAG value. Multiple EXCLUDETAG statements can be used to exclude different tag values, if desired.

For Oracle to Oracle, this is the recommended method.

Method 2

Valid for any implementation; Oracle or heterogeneous database configurations.

Alternatively, when Extract is in classic or integrated capture mode, you could also use the Extract TRANLOGOPTIONS parameter with the EXCLUDEUSER or EXCLUDEUSERID option to ignore Replicat the DDL and DML transactions based on its user name or ID. Multiple EXCLUDEUSER statements can be used. The specified user is subject to the rules of the GETREPLICATES or IGNOREREPLICATES parameter.

For more information, see *Reference for Oracle GoldenGate*.

Advanced Configuration Options for Oracle GoldenGate

You may need to configure Oracle GoldenGate with advanced options to suit your business needs.

See the following:

- For additional configuration guidelines to achieve specific replication topologies, see *Administering Oracle GoldenGate*. This guide includes instructions for the following configurations:
 - Using Oracle GoldenGate for live reporting
 - Using Oracle GoldenGate for real-time data distribution
 - Configuring Oracle GoldenGate for real-time data warehousing
 - Using Oracle GoldenGate to maintain a live standby database
 - Using Oracle GoldenGate for active-active high availability

That guide also contains information about:

- Oracle GoldenGate architecture
- Oracle GoldenGate commands
- Oracle GoldenGate initial load methods
- Configuring security
- Using customization features
- Configuring data filtering and manipulation
- If either the source or target database is non-Oracle, follow the installation and configuration instructions in the Oracle GoldenGate installation and setup guide for that database, and then refer to the Oracle GoldenGate administration and reference documentation for further information.

Additional Configuration Steps for Using Classic Capture

This chapter contains additional configuration and preparation requirements that are specific only to Extract when operating in *classic capture* mode.

These requirements supplement the basic configuration requirements documented in Configuring Capture in Classic Mode.

Topics:

- [Configuring Oracle TDE Data in Classic Capture Mode](#)
This section *does not* apply to Extract in integrated capture mode.
- [Using Classic Capture in an Oracle RAC Environment](#)
The following general guidelines apply to Oracle RAC when Extract is operating in classic capture mode.
- [Mining ASM-stored Logs in Classic Capture Mode](#)
This topic covers additional configuration requirements that apply when Oracle GoldenGate mines transaction logs that are stored in Oracle Automatic Storage Management (ASM).
- [Ensuring Data Availability for Classic Capture](#)
To ensure the continuity and integrity of capture processing when Extract operates in classic capture mode, enable archive logging.
- [Configuring Classic Capture in Archived Log Only Mode](#)
You can configure Extract to read exclusively from the archived logs. This is known as **Archived Log Only (ALO)** mode.
- [Configuring Classic Capture in Oracle Active Data Guard Only Mode](#)
You can configure Classic Extract to access both redo data and metadata in real-time to successfully replicate source database activities using Oracle Active Data Guard. This is known as **Active Data Guard (ADG)** mode.
- [Avoiding Log-read Bottlenecks in Classic Capture](#)
When Oracle GoldenGate captures data from the redo logs, I/O bottlenecks can occur because Extract is reading the same files that are being written by the database logging mechanism.

Configuring Oracle TDE Data in Classic Capture Mode

This section *does not* apply to Extract in integrated capture mode.

The following special configuration steps are required to support TDE when Extract is in classic capture mode.

 Note:

When in integrated mode, Extract leverages the database logging server and supports TDE column encryption and TDE tablespace encryption without special setup requirements or parameter settings. For more information about integrated capture, see Choosing Capture and Apply Modes.

- Overview of TDE Support in Classic Capture Mode
- Requirements for Capturing TDE in Classic Capture Mode
- Required Database Patches for TDE Support
- Configuring Classic Capture for TDE Support
- Recommendations for Maintaining Data Security after Decryption
- Performing DDL while TDE Capture is Active
- Rekeying after a Database Upgrade
- Updating the Oracle Shared Secret in the Parameter File

Overview of TDE Support in Classic Capture Mode

TDE support when Extract is in classic capture mode requires the exchange of two kinds of keys:

- The *encrypted key* can be a table key (column-level encryption), an encrypted redo log key (tablespace-level encryption), or both. This key is shared between the Oracle Database and Extract.
- The *decryption key* is named `ORACLEGG` and its password is known as the *shared secret*. This key is stored securely in the Oracle and Oracle GoldenGate domains. Only a party that has possession of the shared secret can decrypt the table and redo log keys.

The encrypted keys are delivered to the Extract process by means of built-in PL/SQL code. Extract uses the shared secret to decrypt the data. Extract never handles the wallet master key itself, nor is it aware of the master key password. Those remain within the Oracle Database security framework.

Extract never writes the decrypted data to any file other than a trail file, not even a discard file (specified with the `DISCARDFILE` parameter). The word "ENCRYPTED" will be written to any discard file that is in use.

The impact of this feature on Oracle GoldenGate performance should mirror that of the impact of decryption on database performance. Other than a slight increase in Extract startup time, there should be a minimal affect on performance from replicating TDE data.

Requirements for Capturing TDE in Classic Capture Mode

The following are requirements for Extract to support TDE capture:

- To maintain high security standards, the Oracle GoldenGate Extract process should run as part of the `oracle` user (the user that runs the Oracle Database).

That way, the keys are protected in memory by the same privileges as the `oracle` user.

- The Extract process must run on the same machine as the database installation.
- Even if using TDE with a Hardware Security Module, you must use a software wallet. Instructions are provided in Oracle Security Officer Tasks in the configuration steps for moving from an HSM-only to an HSM-plus-wallet configuration and configuring the `sqlnet.ora` file correctly.
- Whenever the source database is upgraded, you must rekey the master key.

Required Database Patches for TDE Support

To support TDE on Oracle 11.2.0.2, refer to article 1557031.1 on the My Oracle Support website (<https://support.oracle.com>).

Configuring Classic Capture for TDE Support

The following outlines the steps that the Oracle Security Officer and the Oracle GoldenGate Administrator take to establish communication between the Oracle server and the Extract process.

- [Agree on a Shared Secret that Meets Oracle Standards](#)
- [Oracle DBA Tasks](#)
- [Oracle Security Officer Tasks](#)
- [Oracle GoldenGate Administrator Tasks](#)

Agree on a Shared Secret that Meets Oracle Standards

Agree on a *shared secret* password that meets or exceeds Oracle password standards. This password must not be known by anyone else. For guidelines on creating secure passwords, see *Oracle Database Security Guide*.

Oracle DBA Tasks

1. Log in to SQL*Plus as a user with the `SYSDBA` system privilege. For example:

```
sqlplus sys/as sysdba
Connected.
Enter password: password
```

2. Run the `prvtclkm.plb` file that is installed in the Oracle `admin` directory. The `prvtclkm.plb` file creates the `DBMS_INTERNAL_CLKM` PL/SQL package, which enables Oracle GoldenGate to extract encrypted data from an Oracle Database.

```
@?/app/oracle/product/orcl111/rdbms/admin/prvtclkm.plb
```

3. Grant `EXEC` privilege on `DBMS_INTERNAL_CLKM` PL/SQL package to the Extract database user.

```
GRANT EXECUTE ON DBMS_INTERNAL_CLKM TO psmith;
```

4. Exit SQL*Plus.

Oracle Security Officer Tasks

1. Oracle GoldenGate requires the use of a software wallet even with HSM. If you are currently using HSM-only mode, move to HSM-plus-wallet mode by taking the following steps:

- a. Change the `sqlnet.ora` file configuration as shown in the following example, where the wallet directory can be any location on disk that is accessible (rwx) by the owner of the Oracle Database. This example shows a best-practice location, where `my_db` is the `$ORACLE_SID`.

```
ENCRYPTION_WALLET_LOCATION=
  (SOURCE=(METHOD=HSM)(METHOD_DATA=
 (DIRECTORY=/etc/oracle/wallets/my_db)))
```

- b. Log in to `orapki` (or Wallet Manager) as the owner of the Oracle Database, and create an auto-login wallet in the location that you specified in the `sqlnet.ora` file. When prompted for the wallet password, specify the **same password as the HSM password (or HSM Connect String)**. These two passwords must be identical.

```
cd /etc/oracle/wallets/my_db
orapki wallet create -wallet . -auto_login[_local]
```

 Note:

The Oracle Database owner must have full operating system privileges on the wallet.

- c. Add the following entry to the empty wallet to enable an 'auto-open' HSM:

```
mkstore -wrl . -createEntry ORACLE.TDE.HSM.AUTOLOGIN non-empty-string
```

2. Create an entry named `ORACLEGG` in the wallet. **ORACLEGG must be the name of this key**. The password for this key must be the agreed-upon shared secret, but do not enter this password on the command line. Instead, wait to be prompted.

```
mkstore -wrl ./ -createEntry ORACLE.SECURITY.CL.ENCRYPTION.ORACLEGG
Oracle Secret Store Tool : Version 11.2.0.3.0 - Production
Copyright (c) 2004, 2011, Oracle and/or its affiliates. All rights reserved.
Your secret/Password is missing in the command line
Enter your secret/Password: sharedsecret
Re-enter your secret/Password: sharedsecret
Enter wallet password: hsm/wallet_password
```

3. Verify the `ORACLEGG` entry.

```
mkstore -wrl . -list
Oracle Secret Store Tool : Version 11.2.0.3.0 - Production
Copyright (c) 2004, 2011, Oracle and/or its affiliates. All rights reserved.
Enter wallet password: hsm/wallet_password
Oracle Secret Store entries:
ORACLE.SECURITY.CL.ENCRYPTION.ORACLEGG
```

4. Log in to SQL*Plus as a user with the `SYSDBA` system privilege.
 5. Close and then re-open the wallet.

```
SQL> alter system set encryption wallet close identified by "hsm/
wallet_password";
System altered.
SQL> alter system set encryption wallet open identified by "hsm/
wallet_password";
System altered.
```

This inserts the password into the auto-open wallet, so that no password is required to access encrypted data with the TDE master encryption key stored in HSM.

6. Switch log files.

```
alter system switch logfile;
System altered.
```

7. If this is an Oracle RAC environment and you are using copies of the wallet on each node, make the copies now and then reopen each wallet.

 Note:

Oracle recommends using one wallet in a shared location, with synchronized access among all Oracle RAC nodes.

Oracle GoldenGate Administrator Tasks

1. Run GGSCI.
2. Issue the `ENCRYPT PASSWORD` command to encrypt the shared secret so that it is obfuscated within the Extract parameter file. *This is a security requirement.*

```
ENCRYPT PASSWORD sharedsecret {AES128 | AES192 | AES256} ENCRYPTKEY keyname
```

Where:

- *sharedsecret* is the clear-text shared secret. This value is case-sensitive.
- {AES128 | AES192 | AES256} specifies Advanced Encryption Standard (AES) encryption. Specify one of the values, which represents the desired key length.
- *keyname* is the logical name of the encryption key in the `ENCKEYS` lookup file. Oracle GoldenGate uses this key to look up the actual key in the `ENCKEYS` file. To create a key and `ENCKEYS` file, see *Administering Oracle GoldenGate*.

Example:

```
ENCRYPT PASSWORD sharedsecret AES256 ENCRYPTKEY mykey1
```

3. In the Extract parameter file, use the `DBOPTIONS` parameter with the `DECRYPTPASSWORD` option. As input, supply the encrypted shared secret and the decryption key.

```
DBOPTIONS DECRYPTPASSWORD sharedsecret {AES128 | AES192 | AES256} ENCRYPTKEY keyname
```

Where:

- *sharedsecret* is the encrypted shared secret.

- {AES128 | AES192 | AES256} must be same value that was used for ENCRYPT PASSWORD.
- *keyname* is the logical name of the encryption key in the ENCKEYS lookup file.

Example:

```
DBOPTIONS DECRYPTPASSWORD AACAAAAAAAAAAIALCKDZIRHOJBHOJUH AES256 ENCRYPTKEY
mykey1
```

4. Log in to SQL*Plus as a user with the SYSDBA system privilege.
5. Close and then re-open the wallet.

```
SQL> alter system set encryption wallet close identified by "hsm/
wallet_password";
System altered.
SQL> alter system set encryption wallet open identified by "hsm/
wallet_password";
System altered.
```

Recommendations for Maintaining Data Security after Decryption

Extract decrypts the TDE data and writes it to the trail as clear text. To maintain data security throughout the path to the target database, it is recommended that you also deploy Oracle GoldenGate security features to:

- encrypt the data in the trails
- encrypt the data in transit across TCP/IP

For more information, see *Administering Oracle GoldenGate*.

Performing DDL while TDE Capture is Active

If DDL will ever be performed on a table that has column-level encryption, or if table keys will ever be re-keyed, you must either quiesce the table while the DDL is performed or enable Oracle GoldenGate DDL support. It is more practical to have the DDL environment active so that it is ready, because a re-key usually is a response to a security violation and must be performed immediately. To install the Oracle GoldenGate DDL environment, see [Installing Trigger-Based DDL Capture](#). To configure Oracle GoldenGate DDL support, see [Configuring DDL Support](#). For tablespace-level encryption, the Oracle GoldenGate DDL support is not required.

Rekeying after a Database Upgrade

Whenever the source database is upgraded and Oracle GoldenGate is capturing TDE data, you must rekey the master key, and then restart the database and Extract. The commands to rekey the master key are:

```
alter system set encryption key identified by "mykey";
```

Updating the Oracle Shared Secret in the Parameter File

Use this procedure to update and encrypt the TDE shared secret within the Extract parameter file.

1. Run GGSCI.

2. Stop the Extract process.

```
STOP EXTRACT group
```

3. Modify the ORACLEGG entry in the Oracle wallet. ORACLEGG must remain the name of the key. For instructions, see *Oracle Database Advanced Security Guide*.
4. Issue the ENCRYPT PASSWORD command to encrypt the new shared secret.

```
ENCRYPT PASSWORD sharedsecret {AES128 | AES192 | AES256} ENCRYPTKEY keyname
```

Where:

- *sharedsecret* is the clear-text shared secret. This value is case-sensitive.
- {AES128 | AES192 | AES256} specifies Advanced Encryption Standard (AES) encryption. Specify one of the values, which represents the desired key length.
- *keyname* is the logical name of the encryption key in the ENCKEYS lookup file.

Example:

```
ENCRYPT PASSWORD sharedsecret AES256 ENCRYPTKEY mykey1
```

5. In the Extract parameter file, use the DBOPTIONS parameter with the DECRYPTPASSWORD option. As input, supply the encrypted shared secret and the Oracle GoldenGate-generated or user-defined decryption key.

```
DBOPTIONS DECRYPTPASSWORD sharedsecret {AES128 | AES192 | AES256} ENCRYPTKEY keyname
```

Where:

- *sharedsecret* is the encrypted shared secret.
- {AES128 | AES192 | AES256} must be same value that was used for ENCRYPT PASSWORD.
- *keyname* is the logical name of the encryption key in the ENCKEYS lookup file.

Example:

```
DBOPTIONS DECRYPTPASSWORD AACAAAAAAAAAAIALCKDZIRHOJBHOJUH AES256 ENCRYPTKEY mykey1
```

6. Log in to SQL*Plus as a user with the SYSDBA system privilege.

7. Close and then re-open the wallet.

```
SQL> alter system set encryption wallet close identified by "hsm/  
wallet_password";  
System altered.  
SQL> alter system set encryption wallet open identified by "hsm/  
wallet_password";  
System altered.
```

8. Start Extract.

```
START EXTRACT group
```

Using Classic Capture in an Oracle RAC Environment

The following general guidelines apply to Oracle RAC when Extract is operating in classic capture mode.

- During operations, if the primary database instance against which Oracle GoldenGate is running stops or fails for any reason, Extract abends. To resume processing, you can restart the instance or mount the Oracle GoldenGate binaries to another node where the database is running and then restart the Oracle GoldenGate processes. Stop the Manager process on the original node before starting Oracle GoldenGate processes from another node.
- Whenever the number of redo threads changes, the Extract group must be dropped and re-created. For the recommended procedure, see *Administering Oracle GoldenGate*.
- Extract ensures that transactions are written to the trail file in commit order, regardless of the RAC instance where the transaction originated. When Extract is capturing in archived-log-only mode, where one or more RAC instances may be idle, you may need to perform archive log switching on the idle nodes to ensure that operations from the active instances are recorded in the trail file in a timely manner. You can instruct the Oracle RDBMS to do this log archiving automatically at a preset interval by setting the `archive_lag_target` parameter. For example, to ensure that logs are archived every fifteen minutes, regardless of activity, you can issue the following command in all instances of the RAC system:

```
SQL> alter system set archive_lag_target 900
```

- To process the last transaction in a RAC cluster before shutting down Extract, insert a dummy record into a source table that Oracle GoldenGate is replicating, and then switch log files on all nodes. This updates the Extract checkpoint and confirms that all available archive logs can be read. It also confirms that all transactions in those archive logs are captured and written to the trail in the correct order.

The following table shows some Oracle GoldenGate parameters that are of specific benefit in Oracle RAC.

Parameter	Description
<code>THREADOPTIONS</code> parameter with the <code>INQUEUESIZE</code> and <code>OUTQUEUESIZE</code> options	Sets the amount of data that Extract queues in memory before sending it to the target system. Tuning these parameters might increase Extract performance on Oracle RAC.
<code>TRANLOGOPTIONS</code> parameter with the <code>PURGEORPHANEDTRANSACTIONS</code> <code>NOPURGEORPHANEDTRANSACTIONS</code> and <code>TRANSCLEANUPFREQUENCY</code> options	Controls how Extract handles orphaned transactions, which can occur when a node fails during a transaction and Extract cannot capture the rollback. Although the database performs the rollback on the failover node, the transaction would otherwise remain in the Extract transaction list indefinitely and prevent further checkpointing for the Extract thread that was processing the transaction. By default, Oracle GoldenGate purges these transactions from its list after they are confirmed as orphaned. This functionality can also be controlled on demand with the <code>SEND EXTRACT</code> command in GGSCI.

Mining ASM-stored Logs in Classic Capture Mode

This topic covers additional configuration requirements that apply when Oracle GoldenGate mines transaction logs that are stored in Oracle Automatic Storage Management (ASM).

- [Accessing the Transaction Logs in ASM](#)
- [Ensuring ASM Connectivity](#)

Accessing the Transaction Logs in ASM

Extract must be configured to read logs that are stored in ASM. Depending on the database version, the following options are available:

- [Reading Transaction Logs Through the RDBMS](#)
- [ASM Direct Connection](#)

Reading Transaction Logs Through the RDBMS

Use the `TRANLOGOPTIONS` parameter with the `DBLOGREADER` option in the Extract parameter file if the RDBMS is Oracle 11.1.0.7 or Oracle 11.2.0.2 or later 11g R2 versions.

An API is available in those releases (but not in Oracle 11g R1 versions) that uses the database server to access the redo and archive logs. When used, this API enables Extract to use a read buffer size of up to 4 MB in size. A larger buffer may improve the performance of Extract when redo rate is high. You can use the `DBLOGREADERBUFSIZE` option of `TRANLOGOPTIONS` to specify a buffer size.

 Note:

`DBLOGREADER` also can be used when the redo and archive logs are on regular disk or on a raw device.

When using `DBLOGREADER` and using Oracle Data Vault, grant the `DV_GOLDENGATE_REDO_ACCESS` Role to the Extract database user in addition to the privileges that are listed in [Establishing Oracle GoldenGate Credentials](#).

ASM Direct Connection

If the RDBMS version is not one of those listed in [Reading Transaction Logs Through the RDBMS](#), do the following:

1. Create a user for the Extract process to access the ASM instance directly. Assign this user `SYS` or `SYSDBA` privileges in the ASM instance. Oracle GoldenGate does not support using operating-system authentication for the ASM user.

Table 10-1 Extract Database Privileges — ASM Instance

ASM password configuration ¹	Permitted user
ASM instance and the database share a password file	You can use the Oracle GoldenGate source database user if you grant that user SYSDBA, or you can use any other database user that has SYSDBA privileges.
ASM instance and the source database have separate password files	You can overwrite the ASM password file with the source database password file, understanding that this procedure changes the SYS password in the ASM instance to the value that is contained in the database password file, and it also grants ASM access to the other users in the database password file. Save a copy of the ASM file before overwriting it.

¹ To view how the current ASM password file is configured, log on to the ASM instance and issue the following command in SQL*Plus: SQL> SELECT name, value FROM v\$parameter WHERE name = 'remote_login_passwordfile';

2. Add the ASM user credentials to the Oracle GoldenGate credential store by issuing the ALTER CREDENTIALSTORE command. See *Reference for Oracle GoldenGate* for usage instructions and syntax.
3. Specify the ASM login alias in the Extract parameter file by including the TRANLOGOPTIONS parameter with the ASMUSERALIAS option. For more information about TRANLOGOPTIONS, see *Reference for Oracle GoldenGate*.

Ensuring ASM Connectivity

To ensure that the Oracle GoldenGate Extract process can connect to an ASM instance, list the ASM instance in the `tnsnames.ora` file. The recommended method for connecting to an ASM instance when Oracle GoldenGate is running on the database host machine is to use a bequeath (BEQ) protocol. The BEQ protocol does not require a listener. If you prefer to use the TCP/IP protocol, verify that the Oracle listener is listening for new connections to the ASM instance. The `listener.ora` file must contain an entry similar to the following.

```
SID_LIST_LISTENER_ASM =
  (SID_LIST =
 (SID_DESC =
 (GLOBAL_DBNAME = ASM)
 (ORACLE_HOME = /u01/app/grid)
 (SID_NAME = +ASM1)
 )
  )
```

 Note:

A BEQ connection does not work when using a remote Extract configuration. Use `TNSNAMES` with the TCP/IP protocol.

Ensuring Data Availability for Classic Capture

To ensure the continuity and integrity of capture processing when Extract operates in classic capture mode, enable archive logging.

The archive logs provide a secondary data source should the online logs recycle before Extract is finished with them. The archive logs for open transactions must be retained on the system in case Extract needs to recapture data from them to perform a recovery.

⚠️ WARNING:

If you cannot enable archive logging, there is a high risk that you will need to completely resynchronize the source and target objects and reinstantiate replication should there be a failure that causes an Extract outage while transactions are still active. If you must operate this way, configure the online logs according to the following guidelines to retain enough data for Extract to capture what it needs before the online logs recycle. Allow for Extract backlogs caused by network outages and other external factors, as well as long-running transactions.

In a RAC configuration, Extract must have access to the online and archived logs for all nodes in the cluster, including the one where Oracle GoldenGate is installed.

- [Log Retention Requirements per Extract Recovery Mode](#)
- [Log Retention Options](#)
- [Determining How Much Data to Retain](#)
- [Purging Log Archives](#)
- [Specifying the Archive Location](#)
- [Mounting Logs that are Stored on Other Platforms](#)

Log Retention Requirements per Extract Recovery Mode

The following summarizes the different recovery modes that Extract might use and their log-retention requirements:

- By default, the Bounded Recovery mode is in effect, and Extract requires access to the logs only as far back as twice the Bounded Recovery interval that is set with the `BR` parameter. This interval is an integral multiple of the standard Extract checkpoint interval, as controlled by the `CHECKPOINTSECS` parameter. These two parameters control the Oracle GoldenGate Bounded Recovery feature, which ensures that Extract can recover in-memory captured data after a failure, no matter how old the oldest open transaction was at the time of failure. For more information about Bounded Recovery, see Reference for Oracle GoldenGate.
- In the unlikely event that the Bounded Recovery mechanism fails when Extract attempts a recovery, Extract reverts to normal recovery mode and must have access to the archived log that contains the beginning of the oldest open transaction in memory at the time of failure and all logs thereafter.

Log Retention Options

Depending on the version of Oracle, there are different options for ensuring that the required logs are retained on the system.

- [Oracle Enterprise Edition 11g and Later](#)
- [All Other Oracle Versions](#)

Oracle Enterprise Edition 11g and Later

For these versions, Extract can be configured to work with Oracle Recovery Manager (RMAN) to retain the logs that Extract needs for recovery. You enable this feature when you issue the `REGISTER EXTRACT` command. See [Creating Process Groups](#) for more information. To use this feature, the Extract database user must have the following privileges, in addition to the basic privileges listed in [Establishing Oracle GoldenGate Credentials](#).

Oracle EE version	Privileges
11.1 and 11.2.0.1	<ol style="list-style-type: none">1. Run package to grant Oracle GoldenGate admin privilege. <pre>exec dbms_streams_auth.grant_admin_privilege('user')</pre>2. Grant the 'become user' privilege. <pre>grant become user to user;</pre>
11.2.0.3 and later	<p>Run package to grant Oracle GoldenGate admin privilege.</p> <pre>exec dbms_goldengate_auth.grant_admin_privilege('user')</pre>

When log retention is enabled, Extract retains enough logs to perform a Bounded Recovery, but you can configure Extract to retain enough logs through RMAN for a normal recovery by using the `TRANLOGOPTIONS` parameter with the `LOGRETENTION` option set to `SR`. There also is an option to disable the use of RMAN log retention. Review the options of `LOGRETENTION` in the *Reference for Oracle GoldenGate* before you configure Extract. If you set `LOGRETENTION` to `DISABLED`, see [Determining How Much Data to Retain](#).

 Note:

To support RMAN log retention on Oracle RAC for Oracle versions prior to 11.2.0.3, you must download and install the database patch that is provided in BUGFIX 11879974 before you add the Extract groups.

The RMAN log retention feature creates an underlying (but non-functioning) Oracle Streams Capture process for each Extract group. The name of the Capture is based on the name of the associated Extract group. The log retention feature can operate concurrently with other local Oracle Streams installations. When you create an Extract group, the logs are retained from the current database SCN.

 Note:

If the storage area is full, RMAN purges the archive logs even when needed by Extract. This limitation exists so that the requirements of Extract (and other Oracle replication components) do not interfere with the availability of redo to the database.

All Other Oracle Versions

For versions of Oracle other than Enterprise Edition, you must manage the log retention process with your preferred administrative tools. Follow the directions in [Determining How Much Data to Retain](#).

Determining How Much Data to Retain

When managing log retention, try to ensure rapid access to the logs that Extract would require to perform a normal recovery (not a Bounded Recovery). See Log Retention Requirements per Extract Recovery Mode. If you must move the archives off the database system, the `TRANLOGOPTIONS` parameter provides a way to specify an alternate location. See [Specifying the Archive Location](#).

The recommended retention period is at least 24 hours worth of transaction data, including both online and archived logs. To determine the oldest log that Extract might need at any given point, issue the `SEND EXTRACT` command with the `SHOWTRANS` option. You might need to do some testing to determine the best retention time given your data volume and business requirements.

If data that Extract needs during processing was not retained, either in online or archived logs, one of the following corrective actions might be required:

- Alter Extract to capture from a later point in time for which log data is available (and accept possible data loss on the target).
- Resynchronize the source and target data, and then start the Oracle GoldenGate environment over again.

Purging Log Archives

Make certain not to use backup or archive options that cause old archive files to be overwritten by new backups. Ideally, new backups should be separate files with different names from older ones. This ensures that if Extract looks for a particular log, it will still exist, and it also ensures that the data is available in case it is needed for a support case.

Specifying the Archive Location

If the archived logs reside somewhere other than the Oracle default directory, specify that directory with the `ALTARCHIVELOGDEST` option of the `TRANLOGOPTIONS` parameter in the Extract parameter file.

You might also need to use the `ALTARCHIVEDLOGFORMAT` option of `TRANLOGOPTIONS` if the format that is specified with the Oracle parameter `LOG_ARCHIVE_FORMAT` contains sub-directories. `ALTARCHIVEDLOGFORMAT` specifies an alternate format that removes the

sub-directory from the path. For example, `%T/log_%t_%s_%r.arc` would be changed to `log_%t_%s_%r.arc`. As an alternative to using `ALTARCHIVEDLOGFORMAT`, you can create the sub-directory manually, and then move the log files to it.

Mounting Logs that are Stored on Other Platforms

If the online and archived redo logs are stored on a different platform from the one that Extract is built for, do the following:

- NFS-mount the archive files.
- Map the file structure to the structure of the source system by using the `LOGSOURCE` and `PATHMAP` options of the Extract parameter `TRANLOGOPTIONS`. For more information, see *Reference for Oracle GoldenGate*.

Configuring Classic Capture in Archived Log Only Mode

You can configure Extract to read exclusively from the archived logs. This is known as **Archived Log Only (ALO) mode**.

In this mode, Extract reads exclusively from archived logs that are stored in a specified location. ALO mode enables Extract to use production logs that are shipped to a secondary database (such as a standby) as the data source. The online logs are not used at all. Oracle GoldenGate connects to the secondary database to get metadata and other required data as needed. As an alternative, ALO mode is supported on the production system.

 Note:

ALO mode is not compatible with Extract operating in integrated capture mode.

- [Limitations and Requirements for Using ALO Mode](#)
- [Configuring Extract for ALO mode](#)

Limitations and Requirements for Using ALO Mode

Observe the following limitations and requirements when using Extract in ALO mode.

- Log resets (`RESETLOG`) cannot be done on the source database after the standby database is created.
- ALO cannot be used on a standby database if the production system is Oracle RAC and the standby database is non-RAC. In addition to both systems being Oracle RAC, the number of nodes on each system must be identical.
- ALO on Oracle RAC requires a dedicated connection to the source server. If that connection is lost, Oracle GoldenGate processing will stop.
- It is a best practice to use separate archive log directories when using Oracle GoldenGate for Oracle RAC in ALO mode. This will avoid any possibility of the same file name showing up twice, which could result in Extract returning an "out of order scn" error.

- The `LOGRETENTION` parameter defaults to `DISABLED` when Extract is in ALO mode. You can override this with a specific `LOGRETENTION` setting, if needed.

Configuring Extract for ALO mode

To configure Extract for ALO mode, follow these steps as part of the overall process for configuring Oracle GoldenGate, as documented in Configuring Capture in Classic Mode.

1. Enable supplemental logging at the table level and the database level for the tables in the source database. (See Configuring Logging Properties.)
2. When Oracle GoldenGate is running on a different server from the source database, make certain that SQL*Net is configured properly to connect to a remote server, such as providing the correct entries in a `tnsnames` file. Extract must have permission to maintain a SQL*Net connection to the source database.
3. Use a SQL*Net connect string for the name of the user in the credential store that is assigned to the process. Specify the alias of this user in the following:
 - The `USERIDALIAS` parameter in the parameter file of every Oracle GoldenGate process that connects to that database.
 - The `USERIDALIAS` portion of the `DBLOGIN` command in GGSCI.

 Note:

If you have a standby server that is local to the server that Oracle GoldenGate is running on, you do not need to use a connect string for the user specified in `USERIDALIAS`. You can just supply the user login name.

See *Administering Oracle GoldenGate* for more information about using a credential store.

4. Use the Extract parameter `TRANLOGOPTIONS` with the `ARCHIVEDLOGONLY` option. This option forces Extract to operate in ALO mode against a primary or logical standby database, as determined by a value of `PRIMARY` or `LOGICAL STANDBY` in the `db_role` column of the `v$database` view. The default is to read the online logs. `TRANLOGOPTIONS` with `ARCHIVEDLOGONLY` is not needed if using ALO mode against a physical standby database, as determined by a value of `PHYSICAL STANDBY` in the `db_role` column of `v$database`. Extract automatically operates in ALO mode if it detects that the database is a physical standby.
5. Other `TRANLOGOPTIONS` options might be required for your environment. For example, depending on the copy program that you use, you might need to use the `COMPLETEARCHIVEDLOGONLY` option to prevent Extract errors.
6. Use the `MAP` parameter for Extract to map the table names to the source object IDs. For more information, see *Reference for Oracle GoldenGate*.
7. Add the Extract group by issuing the `ADD EXTRACT` command with a timestamp as the `BEGIN` option, or by using `ADD EXTRACT` with the `SEQNO` and `RBA` options. It is best to give Extract a known start point at which to begin extracting data, rather than by using the `NOW` argument. The start time of `NOW` corresponds to the time of the current *online* redo log, but an ALO Extract cannot read the online logs, so it

must wait for that log to be archived when Oracle switches logs. The timing of the switch depends on the size of the redo logs and the volume of database activity, so there might be a lag between when you start Extract and when data starts being captured. This can happen in both regular and RAC database configurations.

Configuring Classic Capture in Oracle Active Data Guard Only Mode

You can configure Classic Extract to access both redo data and metadata in real-time to successfully replicate source database activities using Oracle Active Data Guard. This is known as *Active Data Guard (ADG)* mode.

ADG mode enables Extract to use production logs that are shipped to a standby database as the data source. The online logs are not used at all. Oracle GoldenGate connects to the standby database to get metadata and other required data as needed.

This mode is useful in load sensitive environments where ADG is already in place or can be implemented. It can also be used as cost effective method to implement high availability using the ADG Broker role planned (switchover) and failover (unplanned) changes. In an ADG configuration, switchover and failover are considered *roles*. When either of the operations occur, it is considered a *role change*. For more information, see Oracle Data Guard Concepts and Administration and Oracle Data Guard Broker.

You can configure Integrated Extract to fetch table data and metadata required for the fetch from an ADG instead of the source database. This is possible because an ADG is a physical replica of the source database. Fetching from an ADG using the `FETCHUSER` parameter is supported by Extract in all configurations except when running as Classic Extract. Classic Extract already has the ability to connect directly to an ADG and mine its redo logs and fetch from it using standard connection information supplied using the `USERID` parameter. The impact to the source database is minimized because Extract gathers information from the source database at startup, including compatibility level, database type, and source database validation checks, when fetching from an ADG.

All previous fetch functionality and parameters are supported.

Note:

Integrated Extract cannot capture from a standby database because it requires `READ` and `WRITE` access to the database, and an ADG standby only provides `READ ONLY` access.

- [Limitations and Requirements for Using ADG Mode](#)
- [Configuring Classic Extract for ADG Mode](#)
- [Migrating Classic Extract To and From an ADG Database](#)
- [Handling Role Changes In an ADG Configuration](#)

Limitations and Requirements for Using ADG Mode

Observe the following limitations and requirements when using Extract in ADG mode.

- Extract in ADG mode will only apply redo data that has been applied to the standby database by the apply process. If Extract runs ahead of the standby database, it will wait for the standby database to catch up.
- You must explicitly specify ADG mode in your classic Extract parameter file to run extract on the standby database.
- You must specify the database user and password to connect to the ADG system because fetch and other metadata resolution occurs in the database.
- The number of redo threads in the standby logs in the standby database must match the number of nodes from the primary database.
- No new RAC instance can be added to the primary database after classic Extract has been created on the standby database. If you do add new instances, the redo data from the new thread will not be captured by classic Extract.
- Archived logs and standby redo logs accessed from the standby database will be an exact duplicate of the primary database. The size and the contents will match, including redo data, transactional data, and supplemental data. This is guaranteed by a properly configured ADG deployment.
- ADG role changes are infrequent and require user intervention in both cases.
- With a switchover, there will be an indicator in the redo log file header (end of the redo log or EOR marker) to indicate end of log stream so that classic Extract on the standby can complete the RAC coordination successfully and ship all of the committed transactions to the trail file.
- With a failover, a new incarnation is created on both the primary and the standby databases with a new incarnation ID, RESETLOG sequence number, and SCN value.
- You must connect to the primary database from GGSCI to add TRANDATA or SCHEMATRANDATA because this is done on the primary database.
- DDL triggers cannot be used on the standby database, in order to support DDL replication (except ADDTRANDATA). You must install the Oracle GoldenGate DDL package on the primary database.
- DDL ADDTRANDATA is not supported in ADG mode; you must use ADDSCHEMATRANDATA for DDL replication.
- When adding extract on the standby database, you must specify the starting position using a specific SCN value, timestamp, or log position. Relative timestamp values, such as NOW, become ambiguous and may lead to data inconsistency.
- When adding extract on the standby database, you must specify the number of threads that will include all of the relevant threads from the primary database.
- During or after failover or switchover, no thread can be added or dropped from either primary or standby databases.
- Classic Extract will only use one intervening RESETLOG operation.
- If you do not want to relocate your Oracle GoldenGate installation, then you must position it in a shared space where the Oracle GoldenGate installation directory can be accessed from both the primary and standby databases.

- If you are moving capture off of an ADG standby database to a primary database, then you must point your net alias to the primary database and you must remove the TRANLOG options.
- Only Oracle Database releases that are running with compatibility setting of 10.2 or higher (10g Release 2) are supported.
- Classic Extract cannot use the DBLOGREADER option. Use ASMUSER (there is approximately a 20gb/hr read limit) or move the online and archive logs outside of the Application Security Manager on both the primary and the standby databases.

Configuring Classic Extract for ADG Mode

To configure Classic Extract for ADG mode, follow these steps as part of the overall process for configuring Oracle GoldenGate, as documented in [Configuring Capture in Classic Mode](#).

1. Enable supplemental logging at the table level and the database level for the tables in the *primary* database using the ADD SCHEMATRANLATA parameter. If necessary, create a DDL capture. (See [Configuring Logging Properties](#).)
2. When Oracle GoldenGate is running on a different server from the source database, make certain that SQL*Net is configured properly to connect to a remote server, such as providing the correct entries in a TNSNAMES file. Extract must have permission to maintain a SQL*Net connection to the source database.
3. On the *standby* database, use the Extract parameter TRANLOGOPTIONS with the MINEFROMACTIVEDG option. This option forces Extract to operate in ADG mode against a standby database, as determined by a value of PRIMARY or LOGICAL STANDBY in the db_role column of the v\$database view.
Other TRANLOGOPTIONS options might be required for your environment. For example, depending on the copy program that you use, you might need to use the COMPLETEARCHIVEDLOGONLY option to prevent Extract errors.
4. On the *standby* database, add the Extract group by issuing the ADD EXTRACT command specifying the number of threads active on the *primary* database at the given SCN. The timing of the switch depends on the size of the redo logs and the volume of database activity, so there might be a limited lag between when you start Extract and when data starts being captured. This can happen in both regular and RAC database configurations.

Migrating Classic Extract To and From an ADG Database

You must have your parameter files, checkpoint files, bounded recovery files, and trail files stored in shared storage or copied to the ADG database before attempting to migrate a classic Extract to or from an ADG database. Additionally, you must ensure that there has not been any intervening role change or Extract will mine the same branch of redo.

Use the following steps to move to an ADG database:

1. Edit the parameter file ext1.prm to add the following parameters:

```
DBLOGIN USERID userid@ADG PASSWORD password
TRANLOGOPTIONS MINEFROMACTIVEDG
```

2. Start Extract by issuing the START EXTRACT ext1 command.

Use the following steps to move from an ADG database:

1. Edit the parameter file `ext1.prm` to remove the following parameters:

```
DBLOGIN USERID userid@ADG PASSWORD password
TRANLOGOPTIONS MINEFROMACTIVEDG
```

2. Start Extract by issuing the `START EXTRACT ext1` command.

Handling Role Changes In an ADG Configuration

In a role change involving a standby database, all sessions in the primary and the standby database are first disconnected including the connections used by Extract. Then both databases are shut down, then the original primary is mounted as a standby database, and the original standby is opened as the primary database.

The procedure for a role change is determined by the initial deployment of Classic Extract and the deployment relation that you want, database or role. The following table outlines the four possible role changes and is predicated on an ADG configuration comprised of two databases, `prisys` and `stansys`. The `prisys` system contains the primary database and the `stansys` system contains the standby database; `prisys` has two redo threads active, whereas `stansys` has four redo threads active.

Initial Deployment Primary (<code>prisys</code>)	Initial Deployment ADG (<code>stansys</code>)
Original Deployment:	
<code>ext1.prm</code> DBLOGIN USERID <i>userid@prisys</i> , PASSWORD <i>password</i>	<code>ext1.prm</code> DBLOGIN USERID <i>userid@stansys</i> , PASSWORD <i>password</i> TRANLOGOPTIONS MINEFROMACTIVEDG
Database Related:	

Initial Deployment Primary (prisys)	Initial Deployment ADG (stansys)
<u>After Role Transition: Classic Extract to ADG</u> <ol style="list-style-type: none"> 1. Edit the ext1.prm file to add: TRANLOGOPTIONS MINEFROMACTIVEDG 2. If a failover, add TRANLOGOPTIONS USEPREVRESETLOGSID. 3. Start Extract: START EXTRACT ext1 Extract will abend once it reaches the role transition point, then it does an internal BR_RESET and moves both the I/O checkpoint and current checkpoint to SCN s. 4. If failover, edit the parameter file again and remove: TRANLOGOPTIONS USEPREVRESETLOGSID 5. Execute ALTER EXTRACT ext1 SCN #, where # is the SCN value from role switch message. 6. Based on the thread counts, do one of the following: If the thread counts are same between the databases, then execute the START EXTRACT ext1; command. or If thread counts are different between the databases, then execute the following commands: DROP EXTRACT ext1 ADD EXTRACT ext1 THREADS t BEGIN SCN s START EXTRACT ext1	<u>After Role Transition: ADG to classic Extract</u> <ol style="list-style-type: none"> 1. Edit ext1.prm and remove: TRANLOGOPTIONS MINEFROMACTIVEDG 2. If a failover, add TRANLOGOPTIONS USEPREVRESETLOGSID. 3. Start Extract: START EXTRACT ext1 Extract will abend once it reaches the role transition point, then it does an internal BR_RESET and moves both the I/O checkpoint and current checkpoint to SCN s. 4. If failover, edit the parameter file again and remove: TRANLOGOPTIONS USEPREVRESETLOGSID 5. Execute ALTER EXTRACT ext1 SCN #, where # is the SCN value from role switch message. 6. Based on the thread counts, do one of the following: If the thread counts are same between the databases, then execute the START EXTRACT ext1; command. or If thread counts are different between the databases, then execute the following commands: DROP EXTRACT ext1 ADD EXTRACT ext1 THREADS t BEGIN SCN s START EXTRACT ext1
Role Related:	

Initial Deployment Primary (prisys)	Initial Deployment ADG (stansys)
<p><u>After Role Transition: Classic Extract to classic Extract</u></p> <ol style="list-style-type: none"> 1. Edit ext1.prm to change the database system to the standby system: DBLOGIN USERID userid@stansys, PASSWORD password 2. If a failover, add TRANLOGOPTIONS USEPREVRESETLOGSID. 3. Start Extract: START EXTRACT ext1 Extract will abend once it reaches the role transition point, then it does an internal BR_RESET and moves both the I/O checkpoint and current checkpoint to SCN s. 4. If failover, edit the parameter file again and remove: TRANLOGOPTIONS USEPREVRESETLOGSID 5. Execute ALTER EXTRACT ext1 SCN #, where# is the SCN value from role switch message. 6. Based on the thread counts, do one of the following: If the thread counts are same between the databases, then execute the START EXTRACT ext1; command. or If thread counts are different between the databases, then execute the following commands: DROP EXTRACT ext1 ADD EXTRACT ext1 THREADS t BEGIN SCN s START EXTRACT ext1	<p><u>After Role Transition: ADG to ADG</u></p> <ol style="list-style-type: none"> 1. Edit ext1.prm to change the database system to the primary system: DBLOGIN USERID userid@prisys, PASSWORD password 2. If a failover, add TRANLOGOPTIONS USEPREVRESETLOGSID. 3. Start Extract: START EXTRACT ext1 Extract will abend once it reaches the role transition point, then it does an internal BR_RESET and moves both the I/O checkpoint and current checkpoint to SCN s. 4. If failover, edit the parameter file again and remove: TRANLOGOPTIONS USEPREVRESETLOGSID 5. Execute ALTER EXTRACT ext1 SCN #, where# is the SCN value from role switch message. 6. Based on the thread counts, do one of the following: If the thread counts are same between the databases, then execute the START EXTRACT ext1; command. or If thread counts are different between the databases, then execute the following commands: DROP EXTRACT ext1 ADD EXTRACT ext1 THREADS t BEGIN SCN s START EXTRACT ext1

Avoiding Log-read Bottlenecks in Classic Capture

When Oracle GoldenGate captures data from the redo logs, I/O bottlenecks can occur because Extract is reading the same files that are being written by the database logging mechanism.

Performance degradation increases with the number of Extract processes that read the same logs. You can:

- Try using faster drives and a faster controller. Both Extract and the database logging mechanism will be faster on a faster I/O system.

- Store the logs on RAID 0+1. Avoid RAID 5, which performs checksums on every block written and is not a good choice for high levels of continuous I/O.

Additional Configuration Steps For Using Nonintegrated Replicat

This chapter contains instructions that are specific only to Replicat when operating in *nonintegrated* mode. When Replicat operates in nonintegrated mode, triggers, cascade constraints, and unique identifiers must be properly configured in an Oracle GoldenGate environment.

This chapter is a supplement to the basic configuration requirements that are documented in Configuring Oracle GoldenGate Apply.

Topics:

- [Disabling Triggers and Referential Cascade Constraints on Target Tables](#)
Triggers and cascade constraints must be disabled on Oracle target tables when Replicat is in nonintegrated mode.
- [Deferring Constraint Checking on Target Tables](#)
When Replicat is in nonintegrated mode, you may need to defer constraint checking on the target.

Disabling Triggers and Referential Cascade Constraints on Target Tables

Triggers and cascade constraints must be disabled on Oracle target tables when Replicat is in nonintegrated mode.

Oracle GoldenGate provides some options to handle triggers or cascade constraints automatically, depending on the Oracle version:

- For Oracle 11.2.0.2 and later 11gR2 versions, Replicat automatically disables the work performed by triggers during its session. It does not disable a trigger, but instead prevents the trigger body from executing. The `WHEN` portion of the trigger must still compile and execute correctly to avoid database errors. To enable triggers to fire, or to disable them manually, use the `NOSUPPRESSTRIGGERS` option of `DBOPTIONS` and place the statement after the `USERIDALIAS` parameter. To allow a specific trigger to fire, you can use the following database procedure, where `trigger_owner` is the owner of the trigger and `trigger_name` is the name of the trigger. Once the procedure is called with `FALSE` for a particular trigger, it remains set until the procedure is called with `TRUE`.
`dbms_ddl.set_trigger_firing_property(trigger_owner "trigger_name", FALSE)`
- For Oracle 11.2.0.2 and later 11gR2 versions, you can use the `DBOPTIONS` parameter with the `DEFERREFCONST` option to delay the checking and enforcement of cascade update and cascade delete constraints until the Replicat transaction commits.
- For other Oracle versions, you must disable triggers and integrity constraints or alter them manually to ignore the Replicat database user.

Constraints must be disabled in nonintegrated Replicat mode because Oracle GoldenGate replicates DML that results from the firing of a trigger or a cascade constraint. If the same trigger or constraint gets activated on the target table, it becomes redundant because of the replicated version, and the database returns an error. Consider the following example, where the source tables are `emp_src` and `salary_src` and the target tables are `emp_targ` and `salary_targ`.

1. A delete is issued for `emp_src`.
2. It cascades a delete to `salary_src`.
3. Oracle GoldenGate sends both deletes to the target.
4. The parent delete arrives first and is applied to `emp_targ`.
5. The parent delete cascades a delete to `salary_targ`.
6. The cascaded delete from `salary_src` is applied to `salary_targ`.
7. The row cannot be located because it was already deleted in step 5.

Deferring Constraint Checking on Target Tables

When Replicat is in nonintegrated mode, you may need to defer constraint checking on the target.

Perform the following steps to defer the constraints:

1. If constraints are `DEFERRABLE` on the source, the constraints on the target must also be `DEFERRABLE`. You can use one of the following parameter statements to defer constraint checking until a Replicat transaction commits:
 - Use `SQLEXEC` at the root level of the Replicat parameter file to defer the constraints for an entire Replicat session.

```
SQLEXEC ("alter session set constraint deferred")
```
 - Use the Replicat parameter `DBOPTIONS` with the `DEFERREFCONST` option to delay constraint checking for each Replicat transaction.
2. You might need to configure Replicat to overcome integrity errors caused by transient primary-key duplicates. Transient primary-key duplicates are duplicates that occur temporarily during the execution of a transaction, but are resolved by transaction commit time. This kind of operation typically uses a `SET x = x+n` formula or some other manipulation that shifts values so that a new value equals an existing one.

The following illustrates a sequence of value changes that can cause a transient primary-key duplicate if constraints are not deferred. The example assumes the primary key column is `CODE` and the current key values (before the updates) are 1, 2, and 3.

```
update item set code = 2 where code = 1;
update item set code = 3 where code = 2;
update item set code = 4 where code = 3;
```

In this example, when Replicat applies the first update to the target, there is an ORA-00001 (unique constraint) error because the key value of 2 already exists in the table. The Replicat transaction returns constraint violation errors. By default, Replicat does not handle these violations and abends.

- [Handling Transient Primary-key Duplicates in Versions Earlier than 11.2.0.2](#)

- Handling Transient Primary-key Duplicates in Version 11.2.0.2 or Later

Handling Transient Primary-key Duplicates in Versions Earlier than 11.2.0.2

To handle transient primary-key duplicates in versions earlier than 11.2.0.2, use the Replicat parameter `HANDLETPKUPDATE`. In this configuration, a nonintegrated Replicat handles transient primary-key updates by temporarily deferring constraints. To support this functionality, you must create or alter the constraints as `DEFERRABLE INITIALLY IMMEDIATE` on the target tables. If the constraints are not `DEFERRABLE`, Replicat handles the errors according to rules that are specified with the `HANDLECOLLISIONS` and `REPERROR` parameters, if they exist, or else it abends.

Handling Transient Primary-key Duplicates in Version 11.2.0.2 or Later

For versions later than 11.2.0.2, a nonintegrated Replicat by default tries to resolve transient primary-key duplicates automatically by using a workspace in Oracle Workspace Manager. In this configuration, Replicat can defer the constraint checking until commit time without requiring the constraints to be explicitly defined as deferrable.

The requirements for automatic handling of transient primary-key duplicates are:

- Grant the Replicat database user access to the following Oracle function:
`DBMS_XSTREAM_GG.ENABLE_TDUP_WORKSPACE()`
- The target tables cannot have deferrable constraints; otherwise Replicat returns an error and abends.

To handle tables with deferrable constraints, make certain the constraints are `DEFERRABLE INITIALLY IMMEDIATE`, and use the `HANDLETPKUPDATE` parameter in the `MAP` statement that maps that table. The `HANDLETPKUPDATE` parameter overrides the default of handling the duplicates automatically. The use of a workspace affects the following Oracle GoldenGate error handling parameters:

- `HANDLECOLLISIONS`
- `REPERROR`

When Replicat enables a workspace in Oracle Workspace Manager, it ignores the error handling that is specified by Oracle GoldenGate parameters such as `HANDLECOLLISIONS` and `REPERROR`. Instead, Replicat aborts its grouped transaction (if `BATCHSQL` is enabled), and then retries the update in normal mode by using the active workspace. If `ORA-00001` occurs again, Replicat rolls back the transaction and then retries the transaction with error-handling rules in effect again.

Note:

If Replicat encounters `ORA-00001` for a non-update record, the error-handling parameters such as `HANDLECOLLISIONS` and `REPERROR` handle it.

A workspace cannot be used if the operation that contains a transient primary-key duplicate also has updates to any out-of-line columns, such as `LOB` and `XMLType`.

Therefore, these cases are not supported, and any such cases can result in undetected data corruption on the target. An example of this is:

```
update T set PK = PK + 1, C_LOB = 'ABC';
```

Configuring DDL Support

This chapter contains information to help you understand and configure DDL support in Oracle GoldenGate.

Topics:

- [Prerequisites for Configuring DDL](#)

Extract can capture DDL operations from a source Oracle Database through the use of a special DDL trigger or natively through the Oracle logmining server.

- [Overview of DDL Synchronization](#)

Oracle GoldenGate supports the synchronization of DDL operations from one database to another.

- [Limitations of Oracle GoldenGate DDL Support](#)

This topic contains some limitations of the DDL feature.

- [Configuration Guidelines for DDL Support](#)

The following are guidelines to take into account when configuring Oracle GoldenGate processes to support DDL replication.

- [Understanding DDL Scopes](#)

Database objects are classified into scopes. A scope is a category that defines how DDL operations on an object are handled by Oracle GoldenGate.

- [Correctly Identifying Unqualified Object Names in DDL](#)

Extract captures the current schema (also called session schema) that is in effect when a DDL operation is executed. The current container is also captured if the source is a multitenant container database.

- [Enabling DDL Support](#)

Data Definition Language (DDL) is useful in dynamic environments which change constantly.

- [Filtering DDL Replication](#)

By default, all DDL is passed to Extract.

- [Special Filter Cases](#)

This topic describes the special cases that you must consider before creating your DDL filters.

- [How Oracle GoldenGate Handles Derived Object Names](#)

DDL operations can contain a *base object* name and also a *derived object* name.

- [Using DDL String Substitution](#)

You can substitute strings within a DDL operation while it is being processed by Oracle GoldenGate.

- [Controlling the Propagation of DDL to Support Different Topologies](#)

To support bidirectional and cascading replication configurations, it is important for Extract to be able to identify the DDL that is performed by Oracle GoldenGate and by other applications, such as the local business applications.

- [Adding Supplemental Log Groups Automatically](#)

Use the `DDLOPTS` parameter with the `ADDTRANDATA` option for performing tasks described in this topic.

- [Removing Comments from Replicated DDL](#)
You can use the `DDLOPTS` parameter with the `REMOVECOMMENTS BEFORE` and `REMOVECOMMENTS AFTER` options to prevent comments that were used in the source DDL from being included in the target DDL.
- [Replicating an IDENTIFIED BY Password](#)
Use the `DDLOPTS` parameter with the `DEFAULTUSERPASSWORDALIAS` and `REPLICATEPASSWORD | NOREPLICATEPASSWORD` options to control how the password of a replicated `{CREATE | ALTER} USER name IDENTIFIED BY password` statement is handled. These options must be used together.
- [How DDL is Evaluated for Processing](#)
This topic explains how Oracle GoldenGate processes DDL statements on the source and target systems.
- [Viewing DDL Report Information](#)
By default, Oracle GoldenGate shows basic statistics about DDL at the end of the Extract and Replicat reports.
- [Tracing DDL Processing](#)
If you open a support case with Oracle GoldenGate Technical Support, you might be asked to turn on tracing. `TRACE` and `TRACE2` control DDL tracing.
- [Using Tools that Support Trigger-Based DDL Capture](#)
This section documents the additional tools available to support trigger-based capture.
- [Using Edition-Based Redefinition](#)
Oracle GoldenGate supports the use of Edition-based Redefinition (EBR) with Oracle Databases enabling you to upgrade the database component of an application while it is in use, thereby minimizing or eliminating down time.

Prerequisites for Configuring DDL

Extract can capture DDL operations from a source Oracle Database through the use of a special DDL trigger or natively through the Oracle logmining server.

Which of these methods you can use depends on the Extract capture mode and the version of the source Oracle Database. This section describes the available support in each capture mode, see [Choosing Capture and Apply Modes](#).

- [Support for DDL Capture in Integrated Capture Mode](#)
- [Support for DDL Capture in Classic Capture Mode](#)

Support for DDL Capture in Integrated Capture Mode

The integrated capture mode of Extract supports two DDL capture methods:

- **Oracle 11.2.0.4 or later:** Oracle Databases that have the database `COMPATIBLE` parameter set to 11.2.0.4 or higher support DDL capture through the database logmining server. This method is known as *native DDL capture* (also known as *triggerless DDL capture*). No trigger or installed supportive objects are required. Native DDL capture is the only supported method for capturing DDL from a multitenant container database. For downstream mining, the source database must also have database `COMPATIBLE` set to 11.2.0.4 or higher to support DDL capture through the database logmining server.

- **Versions earlier than 11.2.0.4:** Oracle Databases that have the COMPATIBLE parameter set to anything earlier than 11.2.0.4 require the use of the Oracle GoldenGate DDL trigger. To use trigger-based DDL capture, you must install the DDL trigger and supporting database objects before you configure Extract for DDL support.

Support for DDL Capture in Classic Capture Mode

Classic capture mode requires the use of the Oracle GoldenGate DDL trigger to capture DDL from an Oracle Database. Native DDL capture is not supported by classic capture mode.

DDL capture from a multitenant container database is not supported by classic capture mode.

When you are using Classic capture mode and replicating a `CREATE USER` using the DDL trigger, the trigger owner and the Extract login user *must* match to avoid a privilege error when attempting to replicate the `CREATE USER` command.

To use trigger-based DDL capture, you must install the DDL trigger and supporting database objects before you configure Extract for DDL support, see [Installing Trigger-Based DDL Capture](#).

Overview of DDL Synchronization

Oracle GoldenGate supports the synchronization of DDL operations from one database to another.

DDL synchronization can be active when:

- business applications are actively accessing and updating the source and target objects.
- Oracle GoldenGate transactional data synchronization is active.

The components that support the replication of DDL and the replication of transactional data changes (DML) are independent of each other. Therefore, you can synchronize:

- just DDL changes
- just DML changes
- both DDL and DML

For a list of supported objects and operations for DDL support for Oracle, see [Supported Objects and Operations in Oracle DDL](#).

Limitations of Oracle GoldenGate DDL Support

This topic contains some limitations of the DDL feature.

For any additional limitations that were found after this documentation was published, see the *Release Notes for Oracle GoldenGate*.

- [DDL Statement Length](#)
- [Supported Topologies](#)

- [Filtering, Mapping, and Transformation](#)
- [Renames](#)
- [Interactions Between Fetches from a Table and DDL](#)
- [Comments in SQL](#)
- [Compilation Errors](#)
- [Interval Partitioning](#)
- [DML or DDL Performed Inside a DDL Trigger](#)
- [LogMiner Data Dictionary Maintenance](#)

DDL Statement Length

Oracle GoldenGate measures the length of a DDL statement in bytes, not in characters. The supported length is approximately 4 MB, allowing for some internal overhead that can vary in size depending on the name of the affected object and its DDL type, among other characteristics. If the DDL is longer than the supported size, Extract will issue a warning and ignore the DDL operation.

If Extract is capturing DDL by means of the DDL trigger, the ignored DDL is saved in the marker table. You can capture Oracle DDL statements that are ignored, as well as any other Oracle DDL statement, by using the `ddl_ddl2file.sql` script, which saves the DDL operation to a text file in the `USER_DUMP_DEST` directory of Oracle. The script prompts for the following input:

- The name of the schema that contains the Oracle GoldenGate DDL objects, which is specified in the `GLOBALS` file.
- The Oracle GoldenGate marker sequence number, which is recorded in the Extract report file when `DDLOPTS` with the `REPORT` option is used in the Extract parameter file.
- A name for the output file.

Supported Topologies

Oracle GoldenGate supports DDL synchronization only in a like-to-like configuration. The source and target object definitions must be identical.

DDL replication is only supported for Oracle to Oracle replication. It is not supported between different databases, like Oracle to Teradata, or SQL Server to Oracle.

Oracle GoldenGate does not support DDL on a standby database.

Oracle GoldenGate supports DDL replication in all supported unidirectional configurations, and in bidirectional configurations between two, and only two, systems. For special considerations in an Oracle active-active configuration, see [Propagating DDL in Active-Active \(Bidirectional\) Configurations](#).

Filtering, Mapping, and Transformation

DDL operations cannot be transformed by any Oracle GoldenGate process. However, source DDL can be mapped and filtered to a different target object by a primary Extract or a Replicat process. Mapping or filtering of DDL by a data-pump Extract is not permitted, and the DDL is passed as it was received from the primary Extract.

For example, `ALTER TABLE TableA` is processed by a data pump as `ALTER TABLE TableA`. It cannot be mapped by that process as `ALTER TABLE TableB`, regardless of any `TABLE` statements that specify otherwise.

Renames

`RENAME` operations on tables are converted to the equivalent `ALTER TABLE RENAME` so that a schema name can be included in the target DDL statement. For example `RENAME tab1 TO tab2` could be changed to `ALTER TABLE schema.tab1 RENAME TO schema.tab2`. The conversion is reported in the Replicat process report file.

Interactions Between Fetches from a Table and DDL

Oracle GoldenGate supports some data types by identifying the modified row from the redo stream and then querying the underlying table to fetch the changed columns. For instance, in classic capture, partial updates on LOBs (modifications done via `dbms_lob` package) are supported by identifying the modified row and the LOB column from the redo log, and then querying for the LOB column value for the row from the base table. A similar technique is employed to support UDT (both in classic and integrated capture).

 Note:

Integrated capture only requires fetch for UDT when *not* using native object support.

Such fetch-based support is implemented by issuing a flashback query to the database based on the SCN (System Change Number) at which the transaction committed. The flashback query feature has certain limitations. Certain DDL operations act as barriers such that flashback queries to get data prior to these DDLs do not succeed. Examples of such DDL are `ALTER TABLE MODIFY COLUMN` and `ALTER TABLE DROP COLUMN`.

Thus, in cases where there is Extract capture lag, an intervening DDL may cause fetch requests for data prior to the DDL to fail. In such cases, Extract falls back and fetches the current snapshot of the data for the modified column. There are several limitations to this approach: First, the DDL could have modified the column that Extract needs to fetch (for example, suppose the intervening DDL added a new attribute to the UDT that is being captured). Second, the DDL could have modified one of the columns that Extract uses as a logical row identifier. Third, the table could have been renamed before Extract had a chance to fetch the data.

To prevent fetch-related inconsistencies such as these, take the following precautions while modifying columns.

1. Pause all DML to the table.
2. Wait for Extract to finish capturing all remaining redo, and wait for Replicat to finish processing the captured data from trail. To determine whether Replicat is finished, issue the following command in GGSCI until you see a message that there is no more data to process.

`INFO REPLICAT group`

3. Execute the DDL on the source.
4. Resume source DML operations.

Comments in SQL

If a source DDL statement contains a comment in the middle of an object name, that comment will appear at the end of the object name in the target DDL statement. For example:

Source:

```
CREATE TABLE hr./*comment*/emp ...
```

Target:

```
CREATE TABLE hr.emp /*comment*/ ...
```

This does not affect the integrity of DDL synchronization. Comments in any other area of a DDL statement remain in place when replicated.

Compilation Errors

If a CREATE operation on a trigger, procedure, function, or package results in compilation errors, Oracle GoldenGate executes the DDL operation on the target anyway. Technically, the DDL operations themselves completed successfully and should be propagated to allow dependencies to be executed on the target, for example in recursive procedures.

Interval Partitioning

DDL replication is unaffected by interval partitioning, because the DDL is implicit. However, this is system generated name so Replicat cannot convert this to the target. I believe this is expected behavior. You must drop the partition on the source. For example:

```
alter table t2 drop partition for (20);
```

DML or DDL Performed Inside a DDL Trigger

DML or DDL operations performed from within a DDL trigger are not captured.

LogMiner Data Dictionary Maintenance

Oracle recommends that you gather dictionary statistics *after* the Extract is registered (logminer session) and the logminer dictionary is loaded, or after any significant DDL activity on the database.

Configuration Guidelines for DDL Support

The following are guidelines to take into account when configuring Oracle GoldenGate processes to support DDL replication.

- [Database Privileges](#)

- Parallel Processing
- Object Names
- Data Definitions
- Truncates
- Initial Synchronization
- Data Continuity After CREATE or RENAME

Database Privileges

For database privileges that are required for Oracle GoldenGate to support DDL capture and replication, see [Establishing Oracle GoldenGate Credentials](#) .

Parallel Processing

If using parallel Extract and/or Replicat processes, keep related DDL and DML together in the same process stream to ensure data integrity. Configure the processes so that:

- all DDL and DML for any given object are processed by the same Extract group and by the same Replicat group.
- all objects that are relational to one another are processed by the same process group.

For example, if ReplicatA processes DML for Table1, then it should also process the DDL for Table1. If Table2 has a foreign key to Table1, then its DML and DDL operations also should be processed by ReplicatA.

If an Extract group writes to multiple trails that are read by different Replicat groups, Extract sends all of the DDL to all of the trails. Use each Replicat group to filter the DDL by using the filter options of the `DDL` parameter in the Replicat parameter file.

Object Names

Oracle GoldenGate preserves the database-defined object name, case, and character set. This support preserves single-byte and multibyte names, symbols, and accent characters at all levels of the database hierarchy.

Object names must be fully qualified with their two-part or three-part names when supplied as input to any parameters that support DDL synchronization. You can use the question mark (?) and asterisk (*) wildcards to specify object names in configuration parameters that support DDL synchronization, but the wildcard specification also must be fully qualified as a two-part or three-part name. For more information about support for wildcards, see *Administering Oracle GoldenGate*. To process wildcards correctly, the `WILDCARDRESOLVE` parameter is set to `DYNAMIC` by default. If `WILDCARDRESOLVE` is set to anything else, the Oracle GoldenGate process that is processing DDL operations will abend and write the error to the process report.

Data Definitions

Because DDL support requires a like-to-like configuration, the `ASSUMETARGETDEFS` parameter must be used in the Replicat parameter file. Replicat will abend if objects

are configured for DDL support and the SOURCEDEFS parameter is being used. For more information about ASSUMETARGETDEFS, see *Reference for Oracle GoldenGate*.

For more information about using a definitions file, see *Administering Oracle GoldenGate*.

Truncates

TRUNCATE statements can be supported as follows:

- As part of the Oracle GoldenGate full DDL support, which supports TRUNCATE TABLE, ALTER TABLE TRUNCATE PARTITION, and other DDL. This is controlled by the DDL parameter (see [Enabling DDL Support](#).)
- As standalone TRUNCATE support. This support enables you to replicate TRUNCATE TABLE, but no other DDL. The GETTRUNCATES parameter controls the standalone TRUNCATE feature. For more information, see *Reference for Oracle GoldenGate*.

To avoid errors from duplicate operations, only one of these features can be active at the same time.

Initial Synchronization

To configure DDL replication, start with a target database that is synchronized with the source database. DDL support is compatible with the Replicat initial load method.

Before executing an initial load, disable DDL extraction and replication. DDL processing is controlled by the DDL parameter in the Extract and Replicat parameter files.

After initial synchronization of the source and target data, use all of the source sequence values at least once with NEXTVAL before you run the source applications. You can use a script that selects NEXTVAL from every sequence in the system. This must be done while Extract is running.

Data Continuity After CREATE or RENAME

To replicate DML operations on new Oracle tables resulting from a CREATE or RENAME operation, the names of the new tables must be specified in TABLE and MAP statements in the parameter files. You can use wildcards to make certain that they are included.

To create a new user with CREATE USER and then move new or renamed tables into that schema, the new user name must be specified in TABLE and MAP statements. To create a new user fin2 and move new or renamed tables into that schema, the parameter statements could look as follows, depending on whether you want the fin2 objects mapped to the same, or different, schema on the target:

Extract:

```
TABLE fin2.*;
```

Replicat:

```
MAP fin2.* , TARGET different_schema.*;
```

Understanding DDL Scopes

Database objects are classified into scopes. A scope is a category that defines how DDL operations on an object are handled by Oracle GoldenGate.

The scopes are:

- MAPPED
- UNMAPPED
- OTHER

The use of scopes enables granular control over the filtering of DDL operations, string substitutions, and error handling.

- [Mapped Scope](#)
- [Unmapped Scope](#)
- [Other Scope](#)

Mapped Scope

Objects that are specified in TABLE and MAP statements are of MAPPED scope. Extraction and replication instructions in those statements apply to both data (DML) and DDL on the specified objects, unless override rules are applied.

For objects in TABLE and MAP statements, the DDL operations listed in the following table are supported.

Table 12-1 Objects That Can be Mapped in MAP and TABLE Statements

Operations	On any of these Objects ¹
CREATE	TABLE ³
ALTER	INDEX
DROP	TRIGGER
RENAME	SEQUENCE
COMMENT ON ²	MATERIALIZED VIEW VIEW FUNCTION PACKAGE PROCEDURE SYNONYM PUBLIC SYNONYM ⁴
GRANT	TABLE
REVOKE	SEQUENCE MATERIALIZED VIEW
ANALYZE	TABLE INDEX CLUSTER

- 1 TABLE and MAP do not support some special characters that could be used in an object name affected by these operations. Objects with non-supported special characters are supported by the scopes of UNMAPPED and OTHER.
- 2 Applies to COMMENT ON TABLE, COMMENT ON COLUMN
- 3 Includes AS SELECT
- 4 Table name must be qualified with schema name.

For Extract, MAPPED scope marks an object for DDL capture according to the instructions in the TABLE statement. For Replicat, MAPPED scope marks DDL for replication and maps it to the object specified by the schema and name in the TARGET clause of the MAP statement. To perform this mapping, Replicat issues ALTER SESSION to set the schema of the Replicat session to the schema that is specified in the TARGET clause. If the DDL contains unqualified objects, the schema that is assigned on the target depends on circumstances described in [Understanding DDL Scopes](#).

Assume the following TABLE and MAP statements:

Extract (source)

```
TABLE fin.expen;
TABLE hr.tab*;
```

Replicat (target)

```
MAP fin.expen, TARGET fin2.expen2;
MAP hr.tab*, TARGET hrBackup.bak_*;
```

Also assume a source DDL statement of:

```
ALTER TABLE fin.expen ADD notes varchar2(100);
```

In this example, because the source table fin.expen is in a MAP statement with a TARGET clause that maps to a different schema and table name, the target DDL statement becomes:

```
ALTER TABLE fin2.expen2 ADD notes varchar2(100);
```

Likewise, the following source and target DDL statements are possible for the second set of TABLE and MAP statements in the example:

Source:

```
CREATE TABLE hr.tabPayables ... ;
```

Target:

```
CREATE TABLE hrBackup.bak_tabPayables ...;
```

When objects are of MAPPED scope, you can omit their names from the DDL configuration parameters, unless you want to refine their DDL support further. If you ever need to change the object names in TABLE and MAP statements, the changes will apply automatically to the DDL on those objects.

If you include an object in a TABLE statement, but not in a MAP statement, the DDL for that object is MAPPED in scope on the source but UNMAPPED in scope on the target.

Unmapped Scope

If a DDL operation is supported for use in a TABLE or MAP statement, but its base object name is not included in one of those parameters, it is of UNMAPPED scope.

An object name can be of UNMAPPED scope on the source (not in an Extract TABLE statement), but of MAPPED scope on the target (in a Replicat MAP statement), or the other way around. When Oracle DDL is of UNMAPPED scope in the Replicat configuration, Replicat will by default do the following:

1. Set the current schema of the Replicat session to the schema of the source DDL object.
2. Execute the DDL as that schema.
3. Restore Replicat as the current schema of the Replicat session.

See [Understanding DDL Scopes](#).

Other Scope

DDL operations that cannot be mapped are of OTHER scope. When DDL is of OTHER scope in the Replicat configuration, it is applied to the target with the same schema and object name as in the source DDL.

An example of OTHER scope is a DDL operation that makes a system-specific reference, such as DDL that operates on data file names.

Some other examples of OTHER scope:

```
CREATE USER joe IDENTIFIED by joe;
CREATE ROLE ggs_gguser_role IDENTIFIED GLOBALLY;
ALTER TABLESPACE gg_user TABLESPACE GROUP gg_grp_user;
```

See [Understanding DDL Scopes](#).

Correctly Identifying Unqualified Object Names in DDL

Extract captures the current schema (also called session schema) that is in effect when a DDL operation is executed. The current container is also captured if the source is a multitenant container database.

The container and schema are used to resolve unqualified object names in the DDL.

Consider the following example:

```
CONNECT SCOTT/TIGER
CREATE TABLE TAB1 (X NUMBER);
CREATE TABLE SRC1.TAB2(X NUMBER) AS SELECT * FROM TAB1;
```

In both of those DDL statements, the unqualified table TAB1 is resolved as SCOTT.TAB1 based on the current schema SCOTT that is in effect during the DDL execution.

There is another way of setting the current schema, which is to set the `current_schema` for the session, as in the following example:

```
CONNECT SCOTT/TIGER
ALTER SESSION SET CURRENT_SCHEMA=SRC;
```

```
CREATE TABLE TAB1 (X NUMBER);
CREATE TABLE SRC1.TAB2(X NUMBER) AS SELECT * FROM TAB1;
```

In both of those DDL statements, the unqualified table TAB1 is resolved as SRC.TAB1 based on the current schema SRC that is in effect during the DDL execution.

In both classic and integrated capture modes, Extract captures the current schema that is in effect during DDL execution, and it resolves the unqualified object names (if any) by using the current schema. As a result, MAP statements specified for Replicat work correctly for DDL with unqualified object names.

You can also map a source session schema to a different target session schema, if that is required for the DDL to succeed on the target. This mapping is global and overrides any other mappings that involve the same schema names. To map session schemas, use the DDLOPTIONS parameter with the MAPSESSIONSCHEMA option. For more information, see *Reference for Oracle GoldenGate*.

If the default or mapped session schema mapping fails, you can handle the error with the following DDLError parameter statement, where error 1435 means that the schema does not exist.

```
DDLError 1435 IGNORE INCLUDE OPTYPE ALTER OBJTYPE SESSION
```

Enabling DDL Support

Data Definition Language (DDL) is useful in dynamic environments which change constantly.

By default, the status of DDL replication support is as follows:

- On the source, Oracle GoldenGate DDL support is disabled by default. You must configure Extract to capture DDL by using the DDL parameter.
- On the target, DDL support is enabled by default, to maintain the integrity of transactional data that is replicated. By default, Replicat will process all DDL operations that the trail contains. If needed, you can use the DDL parameter to configure Replicat to ignore or filter DDL operations.

Filtering DDL Replication

By default, all DDL is passed to Extract.

You can use the following methods to filter DDL operations so that specific (or all) DDL is applied to the target database according to your requirements.

- Filtering with PL/SQL Code: Valid only for trigger-based DDL capture. This method makes use of an Oracle function that is called by the DDL trigger when a DDL operation occurs, to compute whether or not to send the DDL to Extract. Filtering with PL/SQL code should only be used to improve the performance of the source database when the DDL trigger is in use. It can be combined with built-in rules and DDL parameter filtering (see the following). Any DDL that is passed to Extract after it is filtered by the DDL trigger or filter rules can be filtered further with the DDL parameter to meet specific needs.
- Filtering with Built-In Filter Rules: Valid only for trigger-based DDL capture. This method makes use of some procedures that you run to build filter rules into the Oracle GoldenGate trigger logic. This method allows discreet control over the

types of objects that are sent to Extract, and it allows the ordering of rule evaluation. This method should only be used to improve the performance of the source database when the DDL trigger is in use. You can combine built-in rules with PL/SQL and DDL parameter filtering. Any DDL that is passed to Extract after it is filtered by the DDL trigger or filter rules can be filtered further with the `DDL` parameter to meet specific needs.

 Note:

Filtering with PL/SQL or built-in filter rules is unnecessary for an Extract that operates in integrated-capture mode. If Extract must operate in classic mode and you use these filtering methods, the same filtering must happen for any transactional data (DML) that is associated with the filtered objects. For example, if you filter out the DDL that creates a table named `ACCOUNTS`, make certain the `ACCOUNTS` table is not specified in any `TABLE` or `MAP` statements, or use the appropriate exclusion parameter to exclude it from wildcard resolution. See *Reference for Oracle GoldenGate* for a list of wildcard exclusion parameters.

- **Filtering with DDL Parameter:** Valid for both trigger-based and native DDL capture. This is the preferred method of filtering and is performed within Oracle GoldenGate, and both Extract and Replicat can execute filter criteria. Extract can perform filtering, or it can send all of the DDL to a trail, and then Replicat can perform the filtering. Alternatively, you can filter in a combination of different locations. The `DDL` parameter gives you control over where the filtering is performed, and it also offers more filtering options than the trigger method, including the ability to filter collectively based on the DDL scope (for example, include all `MAPPED` scope).

 Note:

If a DDL operation fails in the middle of a `TRANSACTION`, it forces a commit, which means that the transaction spanning the DDL is split into two. The first half is committed and the second half can be restarted. If a recovery occurs, the second half of the transaction cannot be filtered since the information contained in the header of the transaction is no longer there.

- [Filtering with PL/SQL Code](#)
- [Filtering With Built-in Filter Rules](#)
- [Filtering with the DDL Parameter](#)

Filtering with PL/SQL Code

This method is only valid for trigger-based capture.

You can write PL/SQL code to pass information about the DDL to a function that computes whether or not the DDL is passed to Extract. By sending fewer DDL operations to Extract, you can improve capture performance.

1. Copy the `ddl_filter.sql` file that is in the Oracle GoldenGate installation directory to a test machine where you can test the code that you will be writing.
2. Open the file for editing. It contains a PL/SQL function named `filterDDL`, which you can modify to specify `if/then` filter criteria. The information that is passed to this function includes:
 - `ora_owner`: the schema of the DDL object
 - `ora_name`: the defined name of the object
 - `ora_objtype`: the type of object, such as `TABLE` or `INDEX`
 - `ora_optype`: the operation type, such as `CREATE` or `ALTER`
 - `ora_login_user`: The user that executed the DDL
 - `RetVal`: can be either `INCLUDE` to include the DDL, or `EXCLUDE` to exclude the DDL from Extract processing.

In the location after the `'compute retVal here'` comment, write filter code for each type of DDL that you want to be filtered. The following is an example:

```
if ora_owner='SYS' then
  retVal:='EXCLUDE';
end if;
if ora_objtype='USER' and ora_optype ='DROP' then
  retVal:='EXCLUDE';
end if;
if ora_owner='JOE' and ora_name like 'TEMP%' then
  retVal:='EXCLUDE';
end if;
```

In this example, the following DDL is excluded from being processed by the DDL trigger:

- DDL for objects owned by `SYS`
- any `DROP` `USER`
- any DDL on `JOE.TEMP%`

3. (Optional) To trace the filtering, you can add the following syntax to each `if/then` statement in the PL/SQL:

```
if ora_owner='JOE' and ora_name like 'TEMP%' then
  retVal:='EXCLUDE';
  if "&gg_user" .DDLReplication.trace_level >= 1 then
 "&gg_user" .trace_put_line ('DDLFILTER', 'excluded JOE.TEMP%');
  end if;
```

Where:

- `&gg_user` is the schema of the Oracle GoldenGate DDL support objects.
- `.DDLReplication.trace_level` is the level of DDL tracing. To use trigger tracing, the `TRACE` or `TRACE2` parameter must be used with the `DDL` or `DDONLY` option in the Extract parameter file. The `.DDLReplication.trace_level` parameter must be set to `>=1`.
- `trace_put_line` is a user-defined text string that Extract writes to the trace file that represents the type of DDL that was filtered.

4. Save the code.

5. Stop DDL activity on the test system.
6. In SQL*Plus, compile the `ddl_filter.sql` file as follows, where `schema_name` is the schema where the Oracle GoldenGate DDL objects are installed.

```
@ddl_filter schema_name
```
7. Test in the test environment to make certain that the filtering works. It is important to perform this testing, because any errors in the code could cause source and target DDL to become out of synchronization.
8. After a successful test, copy the file to the Oracle GoldenGate installation directory on the source production system.
9. Stop DDL activity on the source system.
10. Compile the `ddl_filter.sql` file as you did before.

```
@ddl_filter schema_name
```
11. Resume DDL activity on the source system.

Filtering With Built-in Filter Rules

This method is only valid for trigger-based capture.

You can add inclusion and exclusion rules to control the DDL operations that are sent to Extract by the DDL trigger. By storing rules and sending fewer DDL operations to Extract, you can improve capture performance.

1. Use the `DDLAUX.addRule()` function to define your rules according to the following instructions. This function is installed in the Oracle GoldenGate DDL schema after the DDL objects are installed with the `ddl_setup.sql` script.
2. To activate the rules, execute the function in SQL*Plus or enter a collection of rules in a SQL file and execute that file in SQL*Plus.
 - [DDLAUX.addRule\(\) Function Definition](#)
 - [Parameters for DDLAUX.addRule\(\)](#)
 - [Valid DDL Components for DDLAUX.addRule\(\)](#)
 - [Examples of Rule-based Trigger Filtering](#)
 - [Dropping Filter Rules](#)

`DDLAUX.addRule()` Function Definition

```
FUNCTION addRule( obj_name IN VARCHAR2 DEFAULT NULL,
base_obj_name IN VARCHAR2 DEFAULT NULL,
owner_name IN VARCHAR2 DEFAULT NULL,
base_owner_name IN VARCHAR2 DEFAULT NULL,
base_obj_property IN NUMBER DEFAULT NULL,
obj_type IN NUMBER DEFAULT NULL,
command IN VARCHAR2 DEFAULT NULL,
inclusion IN boolean DEFAULT NULL ,
sno IN NUMBER DEFAULT NULL)
RETURN NUMBER;
```

Parameters for `DDLAUX.addRule()`

The information passed to this function are the following parameters, which correlate to the attributes of an object. All parameters are optional, and more than one parameter can be specified.

- `sno`: Specifies a serial number that identifies the rule. The order of evaluation of rules is from the lowest serial number to the highest serial number, until a match is found. The `sno` can be used to place inclusion rules ahead of an exclusion rule, so as to make an exception to the exclusion rule. Because this is a function and not a procedure, it returns the serial number of the rule, which should be used for the drop rule specified with `DDLAUX.dropRule()`. The serial number is generated automatically unless you specify one with this statement at the beginning of your code: `DECLARE sno NUMBER; BEGIN sno :=`

For example:

```
DECLARE
  sno NUMBER;
BEGIN
  sno := tkggadmin..DDLAUX.ADDRULE(obj_name => 'GGS%' ,
 obj_type => TYPE_TABLE);
END;
/
```

- `obj_name`: Specifies the object name. If the name is case-sensitive, enclose it within double quotes.
- `owner_name`: Specifies the name of the object schema
- `base_obj_name`: Specifies the base object name of the DDL object (such as the base table if the object is an index). If the name is case-sensitive, enclose it within double quotes.
- `base_owner_name`: Specifies the base object schema name.
- `base_obj_property`: Specifies the base object property.
- `obj_type`: Specifies the object type.
- `command`: Specifies the command.
- `inclusion = TRUE`: Indicates that the specified objects are to be captured by the DDL trigger. If this parameter is not specified, the rule becomes an exclusion rule, and the specified objects are not captured. You can specify both an exclusion rule and an inclusion rule. If a DDL does not match any of the rules, it is included (passed to Extract) by default. Calling `DDLAUX.addRule()` without any parameters generates an *empty rule* that excludes all DDL on all the objects.

Valid DDL Components for `DDLAUX.addRule()`

The following are the defined DDL object types, base object properties, and DDL commands that can be specified in the function code.

Valid object types are:

```
TYPE_INDEX
TYPE_TABLE
TYPE_VIEW
```

```
TYPE_SYNONYM
TYPE_SEQUENCE
TYPE_PROCEDURE
TYPE_FUNCTION
TYPE_PACKAGE
TYPE_TRIGGER
```

Valid base object properties are:

```
TB_IOT
TB_CLUSTER
TB_NESTED
TB_TEMP
TB_EXTERNAL
```

Valid commands are:

```
CMD_CREATE
CMD_DROP
CMD_TRUNCATE
CMD_ALTER
```

Examples of Rule-based Trigger Filtering

The following example excludes all temporary tables, except tables with names that start with IMPTEMP.

```
1. DDLAUX.ADDRULE(obj_name => 'IMPTEMP%', base_obj_property => TB_TEMP, obj_type => TYPE_TABLE, INCLUSION => TRUE);
2. DDLAUX.ADDRULE(base_obj_property => TB_TEMP, obj_type => TYPE_TABLE);
```

Note:

Since the IMPTEMP% tables must be included, that rule should come first.

The following example excludes all tables with name 'GGS%'

```
DECLARE sno NUMBER; BEGIN sno := DDLAUX.ADDRULE(obj_name => 'GGS%', obj_type => TYPE_TABLE); END
```

The following example excludes all temporary tables.

```
DDLAUX.ADDRULE(base_obj_property => TB_TEMP, obj_type => TYPE_TABLE);
```

The following example excludes all indexes on TEMP tables.

```
DDLAUX.ADDRULE(base_obj_property => TB_TEMP, obj_type => TYPE_INDEX);
```

The following example excludes all objects in schema TKGGADMIN.

```
DDLAUX.ADDRULE(owner_name => 'TKGGADMIN');
```

The following example excludes all objects in TRUNCATE operations made to TEMP tables.

```
DDLAUX.ADDRULE(base_obj_property => TB_TEMP, obj_type => TYPE_TABLE, command =>  
CMD_TRUNCATE)
```

Dropping Filter Rules

Use the `DDLAUX.dropRule()` function with the drop rule. This function is installed in the Oracle GoldenGate DDL schema after the DDL objects are installed with the `ddl_setup.sql` script. As input, specify the serial number of the rule that you want to drop.

```
FUNCTION dropRule(sno IN NUMBER) RETURN BOOLEAN;
```

Filtering with the DDL Parameter

This method is valid for trigger-based and integrated capture modes.

The `DDL` parameter is the main Oracle GoldenGate parameter for filtering DDL within the Extract and Replicat processes.

When used without options, the `DDL` parameter performs no filtering, and it causes all DDL operations to be propagated as follows:

- As an Extract parameter, it captures all supported DDL operations that are generated on all supported database objects and sends them to the trail.
- As a Replicat parameter, it replicates all DDL operations from the Oracle GoldenGate trail and applies them to the target. This is the same as the default behavior without this parameter.

When used with options, the `DDL` parameter acts as a filtering agent to include or exclude DDL operations based on:

- scope
- object type
- operation type
- object name
- strings in the DDL command syntax or comments, or both

Only one `DDL` parameter can be used in a parameter file, but you can combine multiple inclusion and exclusion options, along with other options, to filter the DDL to the required level.

- `DDL` filtering options are valid for a primary Extract that captures from the transaction source, but not for a data-pump Extract.
- When combined, multiple filter option specifications are linked logically as `AND` statements.
- All filter criteria specified with multiple options must be satisfied for a DDL statement to be replicated.
- When using complex DDL filtering criteria, it is recommended that you test your configuration in a test environment before using it in production.

For DDL parameter syntax and additional usage guidelines, see *Reference for Oracle GoldenGate*.

 Note:

Before you configure DDL support, it might help to review [How DDL is Evaluated for Processing](#).

Special Filter Cases

This topic describes the special cases that you must consider before creating your DDL filters.

The following are the special cases for creating filter conditions.

- [DDL EXCLUDE ALL](#)
- [Implicit DDL](#)

DDL EXCLUDE ALL

`DDL EXCLUDE ALL` is a special processing option that is intended primarily for Extract when using trigger-based DDL capture. `DDL EXCLUDE ALL` blocks the replication of DDL operations, but ensures that Oracle GoldenGate continues to keep the object metadata current. When Extract receives DDL directly from the logmining server (triggerless DDL capture mode), current metadata is always maintained.

You can use `DDL EXCLUDE ALL` when using a method other than Oracle GoldenGate to apply DDL to the target and you want Oracle GoldenGate to replicate data changes to the target objects. It provides the current metadata to Oracle GoldenGate as objects change, thus preventing the need to stop and start the Oracle GoldenGate processes. The following special conditions apply to `DDL EXCLUDE ALL`:

- `DDL EXCLUDE ALL` does not require the use of an `INCLUDE` clause.
- When using `DDL EXCLUDE ALL`, you can set the `WILDCARDRESOLVE` parameter to `IMMEDIATE` to allow immediate DML resolution if required. For more information, see *Reference for Oracle GoldenGate*.

To prevent all DDL metadata and operations from being replicated, omit the `DDL` parameter entirely.

Implicit DDL

User-generated DDL operations can generate implicit DDL operations. For example, the following statement generates two distinct DDL operations.

```
CREATE TABLE customers (custID number, name varchar2(50), address varchar2(75),  
address2 varchar2(75), city varchar2(50), state (varchar2(2), zip number, contact  
varchar2(50), areacode number(3), phone number(7), primary key (custID));
```

The first (explicit) DDL operation is the `CREATE TABLE` statement itself.

The second DDL operation is an implicit `CREATE UNIQUE INDEX` statement that creates the index for the primary key. This operation is generated by the database engine, not a user application.

Guidelines for Filtering Implicit DDL

How to filter implicit DDL depends on the mechanism that you are using to filter DDL. See [Filtering DDL Replication](#) for more information.

- When the `DDL` parameter is used to filter DDL operations, Oracle GoldenGate filters out any implicit DDL by default, because the explicit DDL will generate the implicit DDL on the target. For example, the target database will create the appropriate index when the `CREATE TABLE` statement in the preceding example is applied by Replicat.
- When the `DDL` trigger is being used to filter DDL operations, you must handle the implicit DDL in your filter rules based on the following:
 - If your filtering rules exclude the explicit DDL from being propagated, you must also create a rule to exclude the implicit DDL. For example, if you exclude the `CREATE TABLE` statement in the following example, but do not exclude the implicit `CREATE UNIQUE INDEX` statement, the target database will try to create the index on a non-existent table.

```
CREATE TABLE customers (custID number, name varchar2(50), address
varchar2(75), address2 varchar2(75), city varchar2(50), state (varchar2(2),
zip number, contact varchar2(50), areacode number(3), phone number(7),
primary key (custID));
```
 - If your filtering rules permit the propagation of the explicit DDL, you do not need to exclude the implicit DDL. It will be handled correctly by Oracle GoldenGate and the target database.

How Oracle GoldenGate Handles Derived Object Names

DDL operations can contain a *base object* name and also a *derived object* name.

A base object is an object that contains data. A derived object is an object that inherits some attributes of the base object to perform a function related to that object. DDL statements that have both base and derived objects are:

- `RENAME` and `ALTER RENAME`
- `CREATE` and `DROP` on an index, synonym, or trigger

Consider the following DDL statement:

```
CREATE INDEX hr.indexPayrollDate ON TABLE hr.tabPayroll (payDate);
```

In this case, the table is the base object. Its name (`hr.tabPayroll`) is the *base name* and is subject to mapping with `TABLE` or `MAP` under the `MAPPED` scope. The derived object is the index, and its name (`hr.indexPayrollDate`) is the *derived name*.

You can map a derived name in its own `TABLE` or `MAP` statement, separately from that of the base object. Or, you can use one `MAP` statement to handle both. In the case of `MAP`, the conversion of derived object names on the target works as follows.

- [MAP Exists for Base Object, But Not Derived Object](#)
- [MAP Exists for Base and Derived Objects](#)

- MAP Exists for Derived Object, But Not Base Object
- New Tables as Derived Objects
- Disabling the Mapping of Derived Objects

MAP Exists for Base Object, But Not Derived Object

If there is a `MAP` statement for the base object, but not for the derived object, the result is a schema based on the mapping that matches the derived object name. Derived objects are only mapped if the `MAPDERIVED` option is enabled, which is also the default option.

For example, consider the following:

Extract (source)

```
Table hr.*;
```

Replicat (target)

```
MAP hr.* , TARGET hrBackup.*;
```

Assume the following source DDL statement:

```
CREATE INDEX hr.indexPayrollDate ON TABLE hr.Payroll (payDate);
```

The `CREATE INDEX` statement is executed by Replicat on the target as follows:

```
CREATE INDEX hrBackup.indexPayrollDate ON TABLE hrBackup.Payroll (payDate);
```

In this example, the mapping is such that it matches the derived object name because of which the derived object schema is changed from `hr` to `hrBackup`.

Here's another example, where there is no mapping that matches the derived object name so the derived object name remains the same.

Extract (source)

```
Table hr.tab*;
```

Replicat (target)

```
MAP hr.tab* , TARGET hrBackup.*;
```

Assume the following source DDL statement:

```
CREATE INDEX hr.indexPayrollDate ON TABLE hr.tabPayroll (payDate);
```

The `CREATE INDEX` statement is executed by Replicat on the target as follows:

```
CREATE INDEX hr.indexPayrollDate ON TABLE hrBackup.tabPayroll (payDate);
```

MAP Exists for Base and Derived Objects

If there is a `MAP` statement for the base object and also one for the derived object, the result is an explicit mapping. Assuming the DDL statement includes `MAPPED`, Replicat converts the schema and name of each object according to its own `TARGET` clause. For example, assume the following:

Extract (source)

```
TABLE hr.tab*;  TABLE hr.index*;
```

Replicat (target)

```
MAP hr.tab*, TARGET hrBackup.*;MAP hr.index*, TARGET hrIndex.*;
```

Assume the following source DDL statement:

```
CREATE INDEX hr.indexPayrollDate ON TABLE hr.tabPayroll (payDate);
```

The CREATE INDEX statement is executed by Replicat on the target as follows:

```
CREATE INDEX hrIndex.indexPayrollDate ON TABLE hrBackup.tabPayroll (payDate);
```

Use an explicit mapping when the index on the target must be owned by a different schema from that of the base object, or when the name on the target must be different from that of the source.

MAP Exists for Derived Object, But Not Base Object

If there is a MAP statement for the derived object, but not for the base object, Replicat does not perform any name conversion for either object. The target DDL statement is the same as that of the source. To map a derived object, the choices are:

- Use an explicit MAP statement for the base object.
- If names permit, map both base and derived objects in the same MAP statement by means of a wildcard.
- Create a MAP statement for each object, depending on how you want the names converted.

New Tables as Derived Objects

The following explains how Oracle GoldenGate handles new tables that are created from:

- RENAME and ALTER RENAME
- CREATE TABLE AS SELECT
- [CREATE TABLE AS SELECT](#)
- [RENAME and ALTER TABLE RENAME](#)

CREATE TABLE AS SELECT

The CREATE TABLE AS SELECT (CTAS) statements include SELECT statements and INSERT statements that reference any number of underlying objects. By default, Oracle GoldenGate obtains the data for the AS SELECT clause from the target database. You can force the CTAS operation to preserve the original inserts using this parameter.

 Note:

For this reason, Oracle XMLType tables created from a CTAS (CREATE TABLE AS SELECT) statement cannot be supported. For XMLType tables, the row object IDs must match between source and target, which cannot be maintained in this scenario. XMLType tables created by an empty CTAS statement (that does not insert data in the new table) can be maintained correctly.

In addition, you could use the GETCTASDML parameter that allows CTAS to replay the inserts of the CTAS thus preserving OIDs during replication. This parameter is only supported with Integrated Dictionary and any downstream Replicat must be 12.1.2.1 or greater to consume the trail otherwise, there may be divergence.

The objects in the AS SELECT clause must exist in the target database, and their names must be identical to the ones on the source.

In a MAP statement, Oracle GoldenGate only maps the name of the new table (CREATE TABLE name) to the TARGET specification, but does not map the names of the underlying objects from the AS SELECT clause. There could be dependencies on those objects that could cause data inconsistencies if the names were converted to the TARGET specification.

The following shows an example of a CREATE TABLE AS SELECT statement on the source and how it would be replicated to the target by Oracle GoldenGate.

```
CREATE TABLE a.tab1 AS SELECT * FROM a.tab2;
```

The MAP statement for Replicat is as follows:

```
MAP a.tab*, TARGET a.x*;
```

The target DDL statement that is applied by Replicat is the following:

```
CREATE TABLE a.xtab1 AS SELECT * FROM a.tab2;
```

The name of the table in the AS SELECT * FROM clause remains as it was on the source: tab2 (rather than xtab2).

To keep the data in the underlying objects consistent on source and target, you can configure them for data replication by Oracle GoldenGate. In the preceding example, you could use the following statements to accommodate this requirement:

Source

```
TABLE a.tab*;
```

Target

```
MAPEXCLUDE a.tab2
MAP a.tab*, TARGET a.x*;
MAP a.tab2, TARGET a.tab2;
```

See [Correctly Identifying Unqualified Object Names in DDL](#).

RENAME and ALTER TABLE RENAME

In RENAME and ALTER TABLE RENAME operations, the base object is always the new table name. In the following example, the base object name is considered to be index_paydate.

```
ALTER TABLE hr.indexPayrollDate RENAME TO index_paydate;
```

or...

```
RENAME hr.indexPayrollDate TO index_paydate;
```

The derived object name is hr.indexPayrollDate.

Disabling the Mapping of Derived Objects

Use the DDLOPTIONS parameter with the NOMAPDERIVED option to prevent the conversion of the name of a derived object according to a TARGET clause of a MAP statement that includes it. NOMAPDERIVED overrides any explicit MAP statements that contain the name of the base or derived object. Source DDL that contains derived objects is replicated to the target with the same schema and object names as on the source.

The following table shows the results of MAPDERIVED compared to NOMAPDERIVED, based on whether there is a MAP statement just for the base object, just for the derived object, or for both.

Base Object	Derived Object	MAP/NOMAP DERIVED?	Derived object converted per a MAP?	Derived object gets schema of base object?
mapped ¹	mapped	MAPDERIVED	yes	no
mapped	not mapped	MAPDERIVED	no	yes
not mapped	mapped	MAPDERIVED	no	no
not mapped	not mapped	MAPDERIVED	no	no
mapped	mapped	NOMAPDERIVED	no	no
mapped	not mapped	NOMAPDERIVED	no	no
not mapped	mapped	NOMAPDERIVED	no	no
not mapped	not mapped	NOMAPDERIVED	no	no

¹ Mapped means included in a MAP statement.

The following examples illustrate the results of MAPDERIVED as compared to NOMAPDERIVED. In the following table, both trigger and table are owned by rpt on the target because both base and derived names are converted by means of MAPDERIVED.

MAP statement	Source DDL statement captured by Extract	Target DDL statement applied by Replicat
MAP fin.* , TARGET rpt.*;	CREATE TRIGGER fin.act_trig ON fin.acct;	CREATE TRIGGER rpt.act_trig ON rpt.acct;

In the following table, the trigger is owned by `fin`, because conversion is prevented by means of `NOMAPDERIVED`.

MAP statement	Source DDL statement captured by Extract	Target DDL statement applied by Replicat
<code>MAP fin.* , TARGET rpt.*;</code>	<code>CREATE TRIGGER fin.act_trig ON fin.acct;</code>	<code>CREATE TRIGGER fin.act_trig ON rpt.acct;</code>

 Note:

In the case of a `RENAME` statement, the new table name is considered to be the base table name, and the old table name is considered to be the derived table name.

Using DDL String Substitution

You can substitute strings within a DDL operation while it is being processed by Oracle GoldenGate.

This feature provides a convenience for changing and mapping directory names, comments, and other things that are not directly related to data structures. For example, you could substitute one tablespace name for another, or substitute a string within comments. String substitution is controlled by the `DDLSUBST` parameter. For more information, see *Reference for Oracle GoldenGate*.

 Note:

Before you create a `DDLSUBST` parameter statement, it might help to review [How DDL is Evaluated for Processing](#) in this chapter.

Controlling the Propagation of DDL to Support Different Topologies

To support bidirectional and cascading replication configurations, it is important for Extract to be able to identify the DDL that is performed by Oracle GoldenGate and by other applications, such as the local business applications.

Depending on the configuration that you want to deploy, it might be appropriate to capture one or both of these sources of DDL on the local system.

 Note:

Oracle GoldenGate DDL consists of `ALTER TABLE` statements performed by Extract to create log groups and the DDL that is performed by Replicat to replicate source DDL changes.

The following options of the `DDLOPTIONS` parameter control whether DDL on the local system is captured by Extract and then sent to a remote system, assuming Oracle GoldenGate DDL support is configured and enabled:

- The `GETREPLICATES` and `IGNOREREPLICATES` options control whether Extract captures or ignores the DDL that is generated by Oracle GoldenGate. The default is `IGNOREREPLICATES`, which does not propagate the DDL that is generated by Oracle GoldenGate. To identify the DDL operations that are performed by Oracle GoldenGate, the following comment is part of each Extract and Replicat DDL statement:

```
/* GOLDENGATE_DDL_REPLICATION */
```

- The `GETAPPLOPS` and `IGNOREAPPLOPS` options control whether Extract captures or ignores the DDL that is generated by applications other than Oracle GoldenGate. The default is `GETAPPLOPS`, which propagates the DDL from local applications (other than Oracle GoldenGate).

The result of these default settings is that Extract ignores its own DDL and the DDL that is applied to the local database by a local Replicat, so that the DDL is not sent back to its source, and Extract captures all other DDL that is configured for replication. The following is the default `DDLOPTIONS` configuration.

```
DDLOPTIONS GETAPPLOPS, IGNOREREPLICATES
```

This behavior can be modified. See the following topics:

- [Propagating DDL in Active-Active \(Bidirectional\) Configurations](#)
- [Propagating DDL in a Cascading Configuration](#)

Propagating DDL in Active-Active (Bidirectional) Configurations

Oracle GoldenGate supports active-active DDL replication between two systems. For an active-active bidirectional replication, the following must be configured in the Oracle GoldenGate processes:

1. DDL that is performed by a business application on one system must be replicated to the other system to maintain synchronization. To satisfy this requirement, include the `GETAPPLOPS` option in the `DDLOPTIONS` statement in the Extract parameter files on both systems.
2. DDL that is applied by Replicat on one system must be captured by the local Extract and sent back to the other system. To satisfy this requirement, use the `GETREPLICATES` option in the `DDLOPTIONS` statement in the Extract parameter files on both systems.

Note:

An internal Oracle GoldenGate token will cause the actual Replicat DDL statement itself to be ignored to prevent loopback. The purpose of propagating Replicat DDL back to the original system is so that the Replicat on that system can update its object metadata cache, in preparation to receive incoming DML, which will have the new metadata.

3. Each Replicat must be configured to update its object metadata cache whenever the remote Extract sends over a captured Replicat DDL statement. To satisfy this requirement, use the `UPDATEMETADATA` option in the `DDLOPTIONS` statement in the Replicat parameter files on both systems.

The resultant DDLOPTIONS statements should look as follows:

Extract (primary and secondary)

DDLOPTIONS GETREPLICATES, GETAPPLOPS

Replicat (primary and secondary)

DDLOPTIONS UPDATEMETADATA;

! WARNING:

Before you allow new DDL or DML to be issued for the same object(s) as the original DDL, allow time for the original DDL to be replicated to the remote system and then captured again by the Extract on that system. This will ensure that the operations arrive in correct order to the Replicat on the original system, to prevent DML errors caused by metadata inconsistencies. See the following diagram for more information.

The labels in the diagrams imply the following:

- 1: ALTER TABLE Customer ADD Birth_Date date
- 2: New metadata: First_Name varchar2(50), Last_Name varchar2(50), Address varchar2(50), City varchar2(50), Country varchar2(25), Birth_Date date
- 3: ALTER TABLE
- 4: New metadata: First_Name varchar2(50), Last_Name varchar2(50), Address varchar2(50), City varchar2(50), Country varchar2(25), Birth_Date date
- 5: ALTER TABLE
- 6: DDLOPTIONS UPDATERETAINMETADATA New metadata: First_Name varchar2(50), Last_Name varchar2(50), Address varchar2(50), City varchar2(50), Country varchar2(25), Birth_Date date

For more information about DDLOPTIONS, see *Reference for Oracle GoldenGate*.

For more information about configuring a bidirectional configuration, see *Administering Oracle GoldenGate*.

Propagating DDL in a Cascading Configuration

In a cascading configuration, use the following setting for DDLOPTIONS in the Extract parameter file on each intermediary system. This configuration forces Extract to capture the DDL from Replicat on an intermediary system and cascade it to the next system downstream.

DDLOPTIONS GETREPLICATES, IGNOREAPPLOPS

For more information about DDLOPTIONS, see *Reference for Oracle GoldenGate*

For more information about configuring a cascading configuration, see *Administering Oracle GoldenGate for Windows and UNIX*.

Adding Supplemental Log Groups Automatically

Use the DDLOPTIONS parameter with the ADDTRANDATA option for performing tasks described in this topic.

You can perform the following tasks using the DDLOPTIONS:

- Enable Oracle's supplemental logging automatically for new tables created with a CREATE TABLE.
- Update Oracle's supplemental logging for tables affected by an ALTER TABLE to add or drop columns.
- Update Oracle's supplemental logging for tables that are renamed.
- Update Oracle's supplemental logging for tables where unique or primary keys are added or dropped.

To use DDLOPTIONS ADDSCHEMATRANDATA, the ADD SCHEMATRANDATA command must be issued in GGSCI to enable schema-level supplemental logging.

By default, the ALTER TABLE that adds the supplemental logging is not replicated to the target unless the GETREPLICATES parameter is in use.

DDLOPTIONS ADDTRANDATA is not supported for multitenant container databases, see [Configuring Logging Properties](#) for more information.

Removing Comments from Replicated DDL

You can use the DDLOPTIONS parameter with the REMOVECOMMENTS BEFORE and REMOVECOMMENTS AFTER options to prevent comments that were used in the source DDL from being included in the target DDL.

By default, comments are not removed, so that they can be used for string substitution.

For more information about DDLOPTIONS, see *Reference for Oracle GoldenGate*.

Replicating an IDENTIFIED BY Password

Use the DDLOPTIONS parameter with the DEFAULTUSERPASSWORDALIAS and REPLICATEPASSWORD | NOREPLICATEPASSWORD options to control how the password of a replicated {CREATE | ALTER} USER *name* IDENTIFIED BY *password* statement is handled. These options must be used together.

See the USEPASSWORDVERIFIERLEVEL option of DDLOPTIONS for important information about specifying the password verifier when Replicat operates against an Oracle 10g or 11g database.

For more information about DDLOPTIONS, see *Reference for Oracle GoldenGate*.

 Note:

Replication of CREATE | ALTER PROFILE will fail as the profile/password verification function must exist in the SYS schema. To replicate these DDLs successfully, password verification function must be created manually on both source/target(s) since DDL to SYS schema is excluded.

How DDL is Evaluated for Processing

This topic explains how Oracle GoldenGate processes DDL statements on the source and target systems.

It shows the order in which different criteria in the Oracle GoldenGate parameters are processed, and it explains the differences between how Extract and Replicat each process the DDL.

Extract

1. Extract captures a DDL statement.
2. Extract separates comments, if any, from the main statement.
3. Extract searches for the DDL parameter. (This example assumes it exists.)
4. Extract searches for the IGNOREREPLICATES parameter. If it is present, and if Replicat produced this DDL on this system, Extract ignores the DDL statement. (This example assumes no Replicat operations on this system.)

5. Extract determines whether the DDL statement is a RENAME. If so, the rename is flagged internally.
6. Extract gets the base object name and, if present, the derived object name.
7. If the statement is a RENAME, Extract changes it to ALTER TABLE RENAME.
8. Extract searches for the DDLOPTIONS REMOVECOMMENTS BEFORE parameter. If it is present, Extract removes the comments from the DDL statement, but stores them in case there is a DDL INCLUDE or DDL EXCLUDE clause that uses INSTR or INSTRCOMMENTS.
9. Extract determines the DDL scope: MAPPED, UNMAPPED or OTHER:
 - It is MAPPED if the operation and object types are supported for mapping, and the base object name and/or derived object name (if RENAME) is in a TABLE parameter.
 - It is UNMAPPED if the operation and object types are not supported for mapping, and the base object name and/or derived object name (if RENAME) is not in a TABLE parameter.
 - Otherwise the operation is identified as OTHER.
10. Extract checks the DDL parameter for INCLUDE and EXCLUDE clauses, and it evaluates the DDL parameter criteria in those clauses. All options must evaluate to TRUE in order for the INCLUDE or EXCLUDE to evaluate to TRUE. The following occurs:
 - If an EXCLUDE clause evaluates to TRUE, Extract discards the DDL statement and evaluates another DDL statement. In this case, the processing steps start over.
 - If an INCLUDE clause evaluates to TRUE, or if the DDL parameter does not have any INCLUDE or EXCLUDE clauses, Extract includes the DDL statement, and the processing logic continues.
11. Extract searches for a DDLSUBST parameter and evaluates the INCLUDE and EXCLUDE clauses. If the criteria in those clauses add up to TRUE, Extract performs string substitution. Extract evaluates the DDL statement against each DDLSUBST parameter in the parameter file. For all true DDLSUBST specifications, Extract performs string substitution in the order that the DDLSUBST parameters are listed in the file.
12. Now that DDLSUBT has been processed, Extract searches for the REMOVECOMMENTS AFTER parameter. If it is present, Extract removes the comments from the DDL statement.
13. Extract searches for DDLOPTIONS ADDTRANDATA. If it is present, and if the operation is CREATE TABLE, Extract issues the ALTER TABLE *name* ADD SUPPLEMENTAL LOG GROUP command on the table.
14. Extract writes the DDL statement to the trail.

Replicat

1. Replicat reads the DDL statement from the trail.
2. Replicat separates comments, if any, from the main statement.
3. Replicat searches for DDLOPTIONS REMOVECOMMENTS BEFORE. If it is present, Replicat removes the comments from the DDL statement.

4. Replicat evaluates the DDL synchronization scope to determine if the DDL qualifies for name mapping. Anything else is of OTHER scope.
5. Replicat evaluates the `MAP` statements in the parameter file. If the source base object name for this DDL (as read from the trail) appears in any of the `MAP` statements, the operation is marked as `MAPPED` in scope. Otherwise it is marked as `UNMAPPED` in scope.
6. Replicat replaces the source base object name with the base object name that is specified in the `TARGET` clause of the `MAP` statement.
7. If there is a derived object, Replicat searches for `DDLOPTIONS MAPDERIVED`. If it is present, Replicat replaces the source derived name with the target derived name from the `MAP` statement.
8. Replicat checks the `DDL` parameter for `INCLUDE` and `EXCLUDE` clauses, and it evaluates the `DDL` parameter criteria contained in them. All options must evaluate to `TRUE` in order for the `INCLUDE` or `EXCLUDE` to evaluate to `TRUE`. The following occurs:
 - If any `EXCLUDE` clause evaluates to `TRUE`, Replicat discards the DDL statement and starts evaluating another DDL statement. In this case, the processing steps start over.
 - If any `INCLUDE` clause evaluates to `TRUE`, or if the `DDL` parameter does not have any `INCLUDE` or `EXCLUDE` clauses, Replicat includes the DDL statement, and the processing logic continues.
9. Replicat searches for the `DDLSUBST` parameter and evaluates the `INCLUDE` and `EXCLUDE` clauses. If the options in those clauses add up to `TRUE`, Replicat performs string substitution. Replicat evaluates the DDL statement against each `DDLSUBST` parameter in the parameter file. For all true `DDLSUBST` specifications, Replicat performs string substitution in the order that the `DDLSUBST` parameters are listed in the file.
10. Now that `DDLSUBT` has been processed, Replicat searches for the `REMOVECOMMENTS AFTER` parameter. If it is present, Replicat removes the comments from the DDL statement.
11. Replicat executes the DDL statement on the target database.
12. If there are no errors, Replicat processes the next DDL statement. If there are errors, Replicat performs the following steps.
13. Replicat analyzes the `INCLUDE` and `EXCLUDE` rules in the Replicat `DDLError` parameters in the order that they appear in the parameter file. If Replicat finds a rule for the error code, it applies the specified error handling; otherwise, it applies `DEFAULT` handling.
14. If the error handling does not enable the DDL statement to succeed, Replicat does one of the following: abends, ignores the operation, or discards it as specified in the rules.

 Note:

If there are multiple targets for the same source in a `MAP` statement, the processing logic executes for each one.

Viewing DDL Report Information

By default, Oracle GoldenGate shows basic statistics about DDL at the end of the Extract and Replicat reports.

To enable expanded DDL reporting, use the `DDLOPTS` parameter with the `REPORT` option. Expanded reporting includes the following information about DDL processing:

- A step-by-step history of the DDL operations that were processed by Oracle GoldenGate.
- The DDL filtering and processing parameters that are being used.

Expanded DDL report information increases the size of the report file, but it might be useful in certain situations, such as for troubleshooting or to determine when an `ADDTRANDATA` to add supplemental logging was applied.

To view a report, use the `VIEW REPORT` command in GGSCI.

`VIEW REPORT group`

- [Viewing DDL Reporting in Replicat](#)
- [Viewing DDL Reporting in Extract](#)
- [Statistics in the Process Reports](#)

Viewing DDL Reporting in Replicat

The Replicat report lists:

- The entire syntax and source Oracle GoldenGate SCN of each DDL operation that Replicat processed from the trail. You can use the source SCN for tracking purposes, especially when there are restores from backup and Replicat is positioned backward in the trail.
- A subsequent entry that shows the scope of the operation (MAPPED, UNMAPPED, OTHER) and how object names were mapped in the target DDL statement, if applicable.
- Another entry that shows how processing criteria was applied.
- Additional entries that show whether the operation succeeded or failed, and whether or not Replicat applied error handling rules.

The following excerpt from a Replicat report illustrates a sequence of steps, including error handling:

```
2011-01-20 15:11:45  GGS INFO 2104  DDL found, operation [drop table
myTableTemp ], Source SCN [1186713.0].
2011-01-20 15:11:45  GGS INFO 2100  DDL is of mapped scope, after mapping new
operation [drop table "QATEST2"."MYTABLETEMP" ].
2011-01-20 15:11:45  GGS INFO 2100  DDL operation included [include objname
myTable*], optype [DROP], objtype [TABLE], objname [QATEST2.MYTABLETEMP].
2011-01-20 15:11:45  GGS INFO 2100  Executing DDL operation.
2011-01-20 15:11:48  GGS INFO 2105  DDL error ignored for next retry: error
code [942], filter [include objname myTableTemp], error text [ORA-00942: table or
view does not exist], retry [1].
2011-01-20 15:11:48  GGS INFO 2100  Executing DDL operation , trying again due
to RETRYOP parameter.
```

```
2011-01-20 15:11:51 GGS INFO 2105 DDL error ignored for next retry: error
code [942], filter [include objname myTableTemp], error text [ORA-00942: table or
view does not exist], retry [2].
2011-01-20 15:11:51 GGS INFO 2100 Executing DDL operation, trying again due
to RETRYOP parameter.
2011-01-20 15:11:54 GGS INFO 2105 DDL error ignored for next retry: error
code [942], filter [include objname myTableTemp], error text [ORA-00942: table or
view does not exist], retry [3].
2011-01-20 15:11:54 GGS INFO 2100 Executing DDL operation, trying again due
to RETRYOP parameter.
2011-01-20 15:11:54 GGS INFO 2105 DDL error ignored: error code [942], filter
[include objname myTableTemp], error text [ORA-00942: table or view does not exist].
```

Viewing DDL Reporting in Extract

The Extract report lists the following:

- The entire syntax of each captured DDL operation, the start and end SCN, the Oracle instance, the DDL sequence number (from the SEQNO column of the history table), and the size of the operation in bytes.
- A subsequent entry that shows how processing criteria was applied to the operation, for example string substitution or INCLUDE and EXCLUDE filtering.
- Another entry showing whether the operation was written to the trail or excluded.

The following, taken from an Extract report, shows an included operation and an excluded operation. There is a report message for the included operation, but not for the excluded one.

```
2011-01-20 15:11:41 GGS INFO 2100 DDL found, operation [create table myTable (
 myId number (10) not null,
 myNumber number,
 myString varchar2(100),
 myDate date,
 primary key (myId)
) ], start SCN [1186754], commit SCN [1186772] instance [test11g (1)], DDL seqno
[4134].
```

```
2011-01-20 15:11:41 GGS INFO 2100 DDL operation included [INCLUDE OBJNAME
myTable*], optype [CREATE], objtype [TABLE], objname [QATEST1.MYTABLE].
```

```
2011-01-20 15:11:41 GGS INFO 2100 DDL operation written to extract trail file.
```

```
2011-01-20 15:11:42 GGS INFO 2100 Successfully added TRAN DATA for table with
the key, table [QATEST1.MYTABLE], operation [ALTER TABLE "QATEST1"."MYTABLE" ADD
SUPPLEMENTAL LOG GROUP "GGS_MYTABLE_53475" (MYID) ALWAYS /* *
GOLDENGATE_DDL_REPLICATION */ ].
```

```
2011-01-20 15:11:43 GGS INFO 2100 DDL found, operation [create table
myTableTemp (
 vid varchar2(100),
 someDate date,
 primary key (vid)
) ], start SCN [1186777], commit SCN [1186795] instance [test11g (1)], DDL seqno
[4137].
```

```
2011-01-20 15:11:43 GGS INFO 2100 DDL operation excluded [EXCLUDE OBJNAME
myTableTemp OPTYPE CREATE], optype [CREATE], objtype [TABLE], objname
[QATEST1.MYTABLETEMP].
```

Statistics in the Process Reports

You can send current statistics for DDL processing to the Extract and Replicat reports by using the `SEND` command in GGSCI.

```
SEND {EXTRACT | REPLICAT} group REPORT
```

The statistics show totals for:

- All DDL operations
- Operations that are `MAPPED` in scope
- Operations that are `UNMAPPED` in scope
- Operations that are `OTHER` in scope
- Operations that were excluded (number of operations minus included ones)
- Errors (Replicat only)
- Retried errors (Replicat only)
- Discarded errors (Replicat only)
- Ignored operations (Replicat only)

Tracing DDL Processing

If you open a support case with Oracle GoldenGate Technical Support, you might be asked to turn on tracing. `TRACE` and `TRACE2` control DDL tracing.

See *Reference for Oracle GoldenGate*.

Using Tools that Support Trigger-Based DDL Capture

This section documents the additional tools available to support trigger-based capture.

- [Tracing the DDL Trigger](#)
- [Viewing Metadata in the DDL History Table](#)
- [Handling DDL Trigger Errors](#)

Tracing the DDL Trigger

To trace the activity of the Oracle GoldenGate DDL trigger, use the following tools.

- `ggs_ddl_trace.log` trace file: Oracle GoldenGate creates a trace file in the `USER_DUMP_DEST` directory of Oracle. On RAC, each node has its own trace file that captures DDL tracing for that node. You can query the trace file as follows:

```
select value from sys.v$parameter where name = 'user_dump_dest';
```

- `ddl_tracelevel` script: Edit and run this script to set the trace level. A value of `None` generates no DDL tracing, except for fatal errors and installation logging. The default value of `0` generates minimal tracing information. A value of `1` or `2` generates a much larger amount of information in the trace file. Do not use `1` or `2`

unless requested to do so by a Oracle GoldenGate Technical Support analyst as part of a support case.

- `ddl_cleartrace` script: Run this script on a regular schedule to prevent the trace file from consuming excessive disk space as it expands. It deletes the file, but Oracle GoldenGate will create another one. The DDL trigger stops writing to the trace file when the Oracle directory gets low on space, and then resumes writing when space is available again. This script is in the Oracle GoldenGate directory. Back up the trace file before running the script.

Viewing Metadata in the DDL History Table

Use the `DUMPDDL` command in GGSCI to view the information that is contained in the DDL history table. This information is stored in proprietary format, but you can export it in human-readable form to the screen or to a series of SQL tables that you can query. The information in the DDL history table is the same as that used by the Extract process.

Handling DDL Trigger Errors

Use the `params.sql` non-executable script to handle failures of the Oracle GoldenGate DDL trigger in relation to whether the source DDL fails or succeeds. The `params.sql` script is in the root Oracle GoldenGate directory. The parameters to use are the following:

- `ddl_fire_error_in_trigger`: If set to `TRUE`, failures of the Oracle GoldenGate DDL trigger are raised with a Oracle GoldenGate error message and a database error message to the source end-user application. The source operations fails. If set to `FALSE`, no errors are raised, and a message is written to the trigger trace file in the Oracle GoldenGate directory. The source operation succeeds, but no DDL is replicated. The target application will eventually fail if subsequent data changes do not match the old target object structure. The default is `FALSE`.
- `ddl_cause_error`: If set to `TRUE`, tests the error response of the trigger by deliberately causing an error. To generate the error, Oracle GoldenGate attempts to `SELECT` zero rows without exception handling. Revert this flag to the default of `FALSE` after testing is done.

Using Edition-Based Redefinition

Oracle GoldenGate supports the use of Edition-based Redefinition (EBR) with Oracle Databases enabling you to upgrade the database component of an application while it is in use, thereby minimizing or eliminating down time.

Editions are non-schema objects that Editioned objects belong to. Editions can be thought of as owning editioned objects or as a namespace. Every database starts with one edition named, `ORA$BASE`; this includes upgraded databases. More than one edition can exist in a database and each can only have one child. For example, if you create three editions in succession, `edition1`, `edition2`, `edition3`, then `edition1` is the parent of `edition2` which is the parent of `edition3`. This is irrespective of the user or database session that creates them or which edition was current when the new one is created. When you create an edition, it inherits all the editioned objects of its parent. To use editions with Oracle GoldenGate, you must create them. For more information about creating and managing editions, see *Oracle Database Administrator's Guide*.

An object is considered editioned if it is an editable type, it is created with the `EDITIONABLE` attribute, and the schema is enabled for editioning of that object type. When you create, alter, or drop an editioned object, the redo log will contain the name of the edition in which it belongs. In a container database, editions belong to the container and each container has its own default edition.

The `CREATE | DROP EDITION` DDLs are captured for all Extract configurations. They fall into the `OTHER` category and assigned an `OBJTYPE` option value of `EDITION`. The `OBJTYPE` option can be used for filtering, for example:

```
DDL EXCLUDE OBJTYPE EDITION
DDL EXCLUDE OBJTYPE EDITION OPTYPE CREATE
DDL EXCLUDE OBJTYPE EDITION OPTYPE DROP
DDL EXCLUDE OBJTYPE EDITION OPTYPE DROP ALLOWEMPTYOWNER OBJNAME edition_name
```

You must use the following syntax to exclude an edition from Extract or Replicat:

```
EXCLUDE OBJTYPE EDITION, ALLOWEMPTYOWNER OBJNAME edition_name
```

Editions fall into the `OTHER` category so no mapping is performed on the edition name. When applied, the `USE` permission is automatically granted to the Replicat user. Replicat will also perform a grant `use` on `edition_name` with `grant option` to the original creating user if that user exists on the target database. Because editions are not mappable operations, they do not have owners so the standard `EXCLUDE` statement does not work.

The DDLs used to create or alter editions does not actually enable the user for editions, rather they enable the schema for editions. This is an important distinction because it means that the Replicat user does not need to be enabled for editions to apply DDLs to editioned objects. When Replicat applies a `CREATE EDITION` DDL, it grants the original creating user permission to `USE` it if the original user exists on the target database. For any unreplicated `CREATE EDITION` statements, you must issue a `USE WITH GRANT OPTION` grant to the Replicat user.

Whether or not an editable objects becomes editioned is controlled by the schema it is applied in. Replicat switches its current session Edition before applying a DDL if the edition name attribute exists in the trail file and it is not empty.

Container database environments are supported for both Extract and Replicat. No additional configuration is necessary. The Replicat user's schema can not be enabled for editions if it is a common user. The Replicat user's schema does not need to be enabled for editions when applying DDLs to editioned objects in other schemas.

 Note:

EBR support is limited to Integrated Dictionary; it is not supported when using a DDL trigger.

Creating Process Groups

This chapter contains instructions for creating Oracle GoldenGate process groups, collectively known as the "change-synchronization" processes. At minimum, you will create one primary Extract, one data pump, and one Replicat process group.

Topics:

- [Prerequisites](#)
This chapter assumes you have installed Oracle GoldenGate, understand the different processing options available to you, and have performed the following prerequisite configuration steps before proceeding to configure Oracle GoldenGate process groups.
- [Registering Extract with the Mining Database](#)
If you are using Extract in integrated mode, you need to create a database logmining server to capture redo data. You do this from the GGSCI interface by registering the primary Extract process with the mining database.
- [Add the Primary Extract](#)
The primary Extract writes to a trail.
- [Add the Local Trail](#)
These steps add the local trail to which the primary Extract writes captured data.
- [Add the Data Pump Extract Group](#)
These steps add the data pump that reads the local trail and sends the data to the target.
- [Add the Remote Trail](#)
Although it is read by Replicat, this trail must be associated with the data pump, so it must be added on the source system, not the target.
- [Add the Replicat Group](#)
These steps add the Replicat group that reads the remote trail and applies the data changes to the target Oracle Database.

Prerequisites

This chapter assumes you have installed Oracle GoldenGate, understand the different processing options available to you, and have performed the following prerequisite configuration steps before proceeding to configure Oracle GoldenGate process groups.

- [Establishing Oracle GoldenGate Credentials](#)
- [Preparing the Database for Oracle GoldenGate](#)
- [Configuring Capture in Integrated Mode](#)
- [Configuring Capture in Classic Mode](#)
- [Configuring Oracle GoldenGate Apply](#)
- [Configuring DDL Support \(to use DDL support\)](#)

Registering Extract with the Mining Database

If you are using Extract in integrated mode, you need to create a database logmining server to capture redo data. You do this from the GGSCI interface by registering the primary Extract process with the mining database.

The creation of the logmining server extracts a snapshot of the source database in the redo stream of the source database. In a source multitenant container database, you register Extract with each of the pluggable databases that you want to include for capture.

⚠ WARNING:

Make certain that you know the earliest SCN of the log stream at which you want Extract to begin processing. Extract cannot have a starting SCN value that is lower than the first SCN that is specified when the underlying database capture process is created with the `REGISTER EXTRACT` command. You can use the `SCN` option

1. Log into the mining database then use the commands appropriate to your environment. The use of `DBLOGIN` always refers to the source database.

Command for source database deployment:

```
DBLOGIN USERIDALIAS alias
```

Command for downstream mining database deployment:

```
DBLOGIN USERIDALIAS alias
MININGDBLOGIN USERIDALIAS alias2
```

Where: `alias` specifies the alias of the database login credential that is assigned to Extract. This credential must exist in the Oracle GoldenGate credential store. For more information, see [Establishing Oracle GoldenGate Credentials](#). For more information about `DBLOGIN`, see [Reference for Oracle GoldenGate](#). For more information about `MININGDBLOGIN`, see [Reference for Oracle GoldenGate](#).

2. Register the Extract process with the mining database.

```
REGISTER EXTRACT group DATABASE [CONTAINER (container[, ...])] [SCN system_change_number]
```

Where:

- `group` is the name of the Extract group.
- `CONTAINER (container[, ...])` specifies a pluggable database (PDB) within a multitenant container database, or a list of PDBs separated with commas. The specified PDBs must exist before the `REGISTER` command is executed. Extract will capture only from the PDBs that are listed in this command. For example, the following command registers PDBs `mypdb1` and `mypdb4`. Changes from any other PDBs in the multitenant container database are ignored by Oracle GoldenGate.

```
REGISTER EXTRACT myextract DATABASE CONTAINER (mvpdb1, mypdb4, mydb5)
```

You can add or drop pluggable databases at a later date by stopping Extract, issuing a DBLOGIN command, and then issuing REGISTER EXTRACT with the {ADD | DROP} CONTAINER option of DATABASE. See *Reference for Oracle GoldenGate* for more information about REGISTER EXTRACT.

 Note:

Adding CONTAINERS at particular SCN on an existing Extract is not supported.

- Registers Extract to begin capture at a specific SCN in the past. Without this option, capture begins from the time that REGISTER EXTRACT is issued. The specified SCN must correspond to the begin SCN of a dictionary build operation in a log file. You can issue the following query to find all valid SCN values:

```
SELECT first_change#
 FROM v$archived_log
 WHERE dictionary_begin = 'YES' AND
 standby_dest = 'NO' AND
 name IS NOT NULL AND
 status = 'A';
```

- To register additional Extracts with a downstream database for the same source database, issue this REGISTER command.

If you want to have more than one extract per source database, you can do that using the SHARE with REGISTER EXTRACT for better performance and metadata management. The specified SCN must correspond to the SCN where mining should begin in the archive logs.

```
REGISTER EXTRACT group DATABASE [CONTAINER (container[, ...])] [SCN
system_change_number] SHARE
```

 Note:

The register process may take a few to several minutes to complete, even though the REGISTER command returns immediately.

Add the Primary Extract

The primary Extract writes to a trail.

These steps add the primary Extract that captures change data.

- If using downstream capture, set the RMAN archive log deletion policy to the following value in the source database:

```
CONFIGURE ARCHIVELOG DELETION POLICY TO APPLIED ON ALL STANDBY
```

This must be done before you add the primary Extract.

- Run GGSCI.

3. If using integrated capture, issue the DBLOGIN command.

```
DBLOGIN USERIDALIAS alias
```

Where: *alias* specifies the alias of the database login credential that is assigned to Extract. This credential must exist in the Oracle GoldenGate credential store.

4. Issue the ADD EXTRACT command to add the primary Extract group.

```
ADD EXTRACT group name
{, TRANLOG | , INTEGRATED TRANLOG}
{, BEGIN {NOW | YYYY-mm-dd[ hh:mi:[ss[.cccccc]]]} | SCN value}
[, THREADS n]
```

Where:

- *group name* is the name of the Extract group.
- TRANLOG specifies the transaction log as the data source; *for classic capture only*. See [Example 13-1](#).
- INTEGRATED TRANLOG specifies that Extract receives logical change records through a database logmining server; *for integrated capture only*. See [Example 13-2](#). Before issuing ADD EXTRACT with this option, make certain you logged in to the database with the DBLOGIN command and that you registered this Extract with the database. See [Registering Extract with the Mining Database](#) for more information.
- BEGIN specifies to begin capturing data as of a specific *time*:
 - NOW starts at the first record that is time stamped at the same time that ADD EXTRACT is issued.
 - YYYY-mm-dd[hh:mi:[ss[.cccccc]]] starts at an explicit timestamp. Logs from this timestamp must be available. For Extract in integrated mode, the timestamp value must be greater than the timestamp at which the Extract was registered with the database.
 - SCN *value* starts Extract at the transaction in the redo log that has the specified Oracle system change number (SCN). For Extract in integrated mode, the SCN value must be greater than the SCN at which the Extract was registered with the database. See [Registering Extract with the Mining Database](#) for more information.
- THREADS *n* is required in classic capture mode for Oracle Real Application Cluster (RAC), to specify the number of redo log threads being used by the cluster. Extract reads and coordinates each thread to maintain transactional consistency. Not required for integrated capture.

 Note:

Additional options are available. See [Reference for Oracle GoldenGate](#).

Example 13-1 Classic capture with timestamp start point

```
ADD EXTRACT finance, TRANLOG, BEGIN 2011-01-01 12:00:00.000000
```

Example 13-2 Integrated capture with timestamp start point

```
DBLOGIN USERIDALIAS myalias
ADD EXTRACT finance, INTEGRATED TRANLOG, BEGIN NOW
```

Add the Local Trail

These steps add the local trail to which the primary Extract writes captured data.

In GGSCI on the source system, issue the `ADD EXTTRAIL` command:

```
ADD EXTTRAIL pathname, EXTRACT group name
```

Where:

- `EXTTRAIL` specifies that the trail is to be created on the local system.
- `pathname` is the relative or fully qualified name of the trail, including the two-character name.
- `EXTRACT group name` is the name of the primary Extract group.

 Note:

Oracle GoldenGate creates this trail automatically during processing.

Example 13-3

```
ADD EXTTRAIL /ggs/dirdat/lt, EXTRACT finance
```

Add the Data Pump Extract Group

These steps add the data pump that reads the local trail and sends the data to the target.

In GGSCI on the source system, issue the `ADD EXTRACT` command.

```
ADD EXTRACT group name, EXTTRAILSOURCE trail name
```

Where:

- `group name` is the name of the Extract group.
- `EXTTRAILSOURCE trail name` is the relative or fully qualified name of the local trail.

Example 13-4

```
ADD EXTRACT financep, EXTTRAILSOURCE c:\ggs\dirdat\lt
```

Add the Remote Trail

Although it is read by Replicat, this trail must be associated with the data pump, so it must be added on the source system, not the target.

These steps add the remote trail:

In GGSCI on the source system, issue the following command:

```
ADD RMTTRAIL pathname, EXTRACT group name
```

Where:

- RMTTRAIL specifies that the trail is to be created on the target system.
- *pathname* is the relative or fully qualified name of the trail, including the two-character name.
- EXTRACT *group name* is the name of the data-pump Extract group.

 Note:

Oracle GoldenGate creates this trail automatically during processing.

Example 13-5

```
ADD RMTTRAIL /ggs/dirdat/rt, EXTRACT financep
```

Add the Replicat Group

These steps add the Replicat group that reads the remote trail and applies the data changes to the target Oracle Database.

1. Run GGSCI on the target system.
2. If using integrated Replicat, issue the DBLOGIN command to log into the database from GGSCI.

```
DBLOGIN USERIDALIAS alias
```

Where: *alias* specifies the alias of the database login credential that is assigned to Replicat. This credential must exist in the Oracle GoldenGate credential store. For more information, see [Establishing Oracle GoldenGate Credentials](#)

3. Issue the ADD REPLICAT command with the following syntax.

```
ADD REPLICAT group name, [INTEGRATED,] EXTTRAIL pathname
```

Where:

- *group name* is the name of the Replicat group.
- INTEGRATED creates an integrated Replicat group.
- EXTTRAIL *pathname* is the relative or fully qualified name of the remote trail, including the two-character name.

For more information, see [Reference for Oracle GoldenGate](#).

Example 13-6 Adds a Nonintegrated Replicat

```
ADD REPLICAT financer, EXTTRAIL c:\ggs\dirdat\rt
```

Example 13-7 Adds an Integrated Replicat

```
ADD REPLICAT financer, INTEGRATED, EXTTRAIL c:\ggs\dirdat\rt
```

Instantiating Oracle GoldenGate Replication

This chapter contains instructions for configuring and performing an instantiation of the replication environment to establish and maintain a synchronized state between two or more databases. In a synchronized state, the source and target objects contain identical or appropriately corresponding values, depending on whether any conversion or transformation is performed on the data before applying it to the target objects.

Topics:

- [Overview of the Instantiation Process](#)
In the instantiation procedure, you make a copy of the source data and load the copy to the target database.
- [Prerequisites for Instantiation](#)
The following steps must be taken before starting any Oracle GoldenGate processes or native database load processes.
- [Configuring the Initial Load](#)
Oracle GoldenGate supports these load methods in this section specifically for Oracle Database.
- [Performing the Target Instantiation](#)
This procedure instantiates the target tables while Oracle GoldenGate captures ongoing transactional changes on the source and stores them until they can be applied on the target.
- [Monitoring and Controlling Processing After the Instantiation](#)
After the target is instantiated and replication is in effect, you can control processes and view the overall health of the replication environment.
- [Verifying Synchronization](#)
To verify that the source and target data are synchronized, you can use the Oracle GoldenGate Veridata product or use your own scripts to select and compare source and target data.
- [Backing up the Oracle GoldenGate Environment](#)
After you start Oracle GoldenGate processing, an effective backup routine is critical to preserving the state of processing in the event of a failure. Unless the Oracle GoldenGate working files can be restored, the entire replication environment must be re-instantiated, complete with new initial loads.

Overview of the Instantiation Process

In the instantiation procedure, you make a copy of the source data and load the copy to the target database.

The initial load captures a point-in-time snapshot of the data, while Oracle GoldenGate maintains that consistency by applying transactional changes that occur while the static data is being loaded. After instantiation is complete, Oracle GoldenGate maintains the synchronized state throughout ongoing transactional changes.

When you instantiate Oracle GoldenGate processing, it is recommended that you do so first in a test environment before deploying live on your production machines. This is especially important in an active-active or high availability configuration, where trusted source data may be touched by the replication processes. Testing enables you to find and resolve any configuration mistakes or data issues without the need to interrupt user activity for re-loads on the target or other troubleshooting activities. Testing also ensures that your instantiation process is configured properly. Parameter files can be copied to the production equipment after successful testing, and then you can perform a predictable instantiation with production data.

Prerequisites for Instantiation

The following steps must be taken before starting any Oracle GoldenGate processes or native database load processes.

- [Configuring and Adding Change Synchronization Groups](#)
- [Disabling DDL Processing](#)
- [Adding Collision Handling](#)
- [Preparing the Target Tables](#)

Configuring and Adding Change Synchronization Groups

To perform an instantiation of the target database and the replication environment, the online change capture and apply groups must exist and be properly configured. See:

- [Configuring Capture in Integrated Mode](#)
- [Configuring Capture in Classic Mode](#)
- [Configuring Oracle GoldenGate Apply](#)
- [Creating Process Groups](#)

Disabling DDL Processing

You must disable DDL activities before performing an instantiation. You can resume DDL after the instantiation is finished. See [Disabling DDL Processing Temporarily](#) for instructions.

Adding Collision Handling

This prerequisite applies to the following instantiation methods:

- [Configuring a Direct Bulk Load to SQL*Loader](#)
- [Configuring a Load from an Input File to SQL*Loader](#)

This prerequisite *does not* apply to the instantiation method described in [Configuring a Load with an Oracle Data Pump](#).

If the source database will remain active during one of those initial load methods, collision-handling logic must be added to the Replicat parameter file. This logic handles conflicts that occur because static data is being loaded to the target tables while Oracle GoldenGate replicates transactional changes to those tables.

To handle collisions, add the `HANDLECOLLISIONS` parameter to the `Replicat` parameter file to resolve these collisions:

- `INSERT` operations for which the row already exists
- `UPDATE` and `DELETE` operations for which the row does not exist

`HANDLECOLLISIONS` should be removed from the `Replicat` parameter file at the end of the instantiation steps (as prompted in the instructions). For more information about `HANDLECOLLISIONS`, see *Reference for Oracle GoldenGate*.

To use the `HANDLECOLLISIONS` function to reconcile incremental data changes with the load, each target table must have a primary or unique key. If you cannot create a key through your application, use the `KEYCOLS` option of the `TABLE` and `MAP` parameters to specify columns as a substitute key for Oracle GoldenGate to use. If you cannot create keys, the affected source table must be quiesced for the load. See *Reference for Oracle GoldenGate* for more information about `KEYCOLS`.

Preparing the Target Tables

The following are suggestions that can make the load go faster and help you to avoid errors.

- **Data:** Make certain that the target tables are empty. Otherwise, there may be duplicate-row errors or conflicts between existing rows and rows that are being loaded.
- **Indexes:** Remove indexes from the target tables. Indexes are not necessary for the inserts performed by the initial load process and will slow it down. You can add back the indexes after the load is finished.

Configuring the Initial Load

Oracle GoldenGate supports these load methods in this section specifically for Oracle Database.

Select a method and follow its configuration steps to create the load processes and parameter files. To work with parameter files, see *Using Oracle GoldenGate Parameter Files in Administering Oracle GoldenGate*.

- [Configuring a Load with an Oracle Data Pump](#)
- [Configuring a Direct Bulk Load to SQL*Loader](#)
- [Configuring a Load from an Input File to SQL*Loader](#)

Configuring a Load with an Oracle Data Pump

This method uses the Oracle Data Pump utility to establish the target data. You start Extract, the data pumps, and Replicat at the SCN at which the copy stopped. Transactions that were included in the copy are skipped to avoid collisions from integrity violations. From the process start point, Oracle GoldenGate maintains data synchronization.

No initial-load Oracle GoldenGate processes are required for this method.

Configuring a Direct Bulk Load to SQL*Loader

The following diagram shows configuring a direct bulk load to SQL*Loader.

With this method, you configure and run an Oracle GoldenGate initial-load Extract to extract complete source records and send them directly to an initial-load Replicat task. The initial-load Replicat task communicates with SQL*Loader to load data as a direct-path bulk load. Data mapping and transformation can be done by either the initial-load Extract or initial-load Replicat, or both. During the load, the change-synchronization groups that you configured in [Configuring Capture in Integrated Mode](#) or [Configuring Capture in Classic Mode](#) and [Configuring Oracle GoldenGate Apply](#) replicate incremental changes, which are then reconciled with the results of the load.

Limitations:

- This method does not support extraction of LOB or LONG data. As an alternative, see [Performing Instantiation From an Input File to SQL*Loader](#).
- This method does not support materialized views that contain LOBS, regardless of their size. It also does not support data encryption.

To Configure a Direct Bulk Load to SQL*Loader

1. Grant `LOCK ANY TABLE` to the Replicat database user on the target Oracle Database.
2. On the source and target systems, run GGSCI.
3. Start Manager on both systems.

`START MANAGER`

4. On the source system, create the initial-load Extract.

`ADD EXTRACT initial-load_Extract, SOURCEISTABLE`

Where:

- *initial-load_Extract* is the name of the initial-load Extract, up to eight characters.
- `SOURCEISTABLE` directs Extract to read complete records directly from the source tables.

5. On the source system, create the initial-load Extract parameter file.

`EDIT PARAMS initial-load_Extract`

6. Enter the initial-load Extract parameters in the order shown, starting a new line for each parameter statement. This example shows a three-part table name associated with a multitenant container database.

```
EXTRACT initext
USERIDALIAS tiger1
RMTHOST fin1, MGRPORT 7809 ENCRYPT AES192, KEYNAME securekey2
RMTTASK replicat, GROUP initrep
TABLE hq.hr.*;
```

Parameter	Description
<code>EXTRACT <i>initial-load_Extract</i></code>	Specifies the name of the initial-load Extract, as stated with <code>ADD EXTRACT</code> . See Reference for Oracle GoldenGate .

Parameter	Description
USERIDALIAS <i>alias</i>	Specifies the alias of the database login credential that is assigned to Extract. This credential must exist in the Oracle GoldenGate credential store. For more information, see Establishing Oracle GoldenGate Credentials
RMTHOST <i>hostname</i> , MGRPORT <i>portnumber</i> [, ENCRYPT <i>algorithm</i> KEYNAME <i>keyname</i>]	Specifies the target system, the port where Manager is running, and optional encryption of data across TCP/IP. See Reference for Oracle GoldenGate .
RMXTASK REPLICAT, GROUP <i>initial-load_Replicat</i>	Specifies the process type (must be REPLICAT) and the name of the initial-load Replicat. Directs Manager on the target system to dynamically start the initial-load Replicat as a one-time task. See Reference for Oracle GoldenGate .
TABLE [<i>container</i> .]schema.table;	<p>Specifies the tables to capture.</p> <ul style="list-style-type: none"> • <i>container</i> is the name of the pluggable database, if this is a multitenant container database. You can use the SOURCECATALOG parameter to specify a default pluggable database instead of using three-part names. • <i>schema</i> is the schema name. • <i>table</i> is the table name. <p>See Administering Oracle GoldenGate for important information about specifying object names.</p>

7. Save and close the file.
8. On the target system, create the initial-load Replicat.

ADD REPLICAT *initial-load Replicat*, SPECIALRUN

Where:

- *initial-load Replicat* is the name of the initial-load Replicat task.
- SPECIALRUN identifies the initial-load Replicat as a one-time task, not a continuous process.

9. On the target system, create the initial-load Replicat parameter file.

EDIT PARAMS *initial-load Replicat*

10. Enter the initial-load Replicat parameters in the order shown, starting a new line for each parameter statement. This example shows a three-part source table name associated with a multitenant container database.

```
REPLICAT initrep
USERIDALIAS tiger2
BULKLOAD
ASSUMETARGETDEFS
MAP hq.hr.* , TARGET hr2.*;
```

Parameter	Description
REPLICAT <i>initial-load Replicat</i>	Specifies the name of the initial-load Replicat task, as stated with ADD REPLICAT. See Reference for Oracle GoldenGate .

Parameter	Description
USERIDALIAS alias	Specifies the alias of the database login credential that is assigned to Replicat. This credential must exist in the Oracle GoldenGate credential store. For more information, see Establishing Oracle GoldenGate Credentials
BULKLOAD	Directs Replicat to interface directly with the Oracle SQL*Loader interface. See Reference for Oracle GoldenGate
ASSUMETARGETDEFS	Assumes the source and target tables are identical, including semantics. If source and target definitions are different, you must create and specify a source-definitions file that both the change-synchronization and initial-load processes will use. See Reference for Oracle GoldenGate . For more information about data-definitions files, see Administering Oracle GoldenGate .
MAP [container.]schema.table, TARGET schema.table;	Specifies a relationship between a source and target table or tables. <ul style="list-style-type: none"> If the source is a multitenant container database, <i>container</i> is the name of the pluggable database that contains the source objects specified with this MAP statement. You can use the SOURCECATALOG parameter to specify a default source pluggable database instead of using three-part names. <i>schema</i> is the schema name. <i>table</i> is the table name. See Administering Oracle GoldenGate for important information about specifying object names.

Configuring a Load from an Input File to SQL*Loader

With this method, an initial-load Extract extracts source records from the source tables and writes them to an extract file in external ASCII format. The files are read by SQL*Loader. During the load, the change-synchronization groups that you configured

in Chapter 4 replicate incremental changes, which are then reconciled with the results of the load. As part of the load procedure, Oracle GoldenGate uses the initial-load Replicat to create run and control files required by the database utility. Any data transformation must be performed by the initial-load Extract on the source system because the control files are generated dynamically and cannot be pre-configured with transformation rules.

To Configure a Load from File to SQL*Loader

1. On the source and target systems, run GGSCI.
2. Start Manager on both systems.

START MANAGER

3. On the source system, create the initial-load Extract parameter file.

EDIT PARAMS *initial-load Extract*

4. Enter the initial-load Extract parameters in the order shown, starting a new line for each parameter statement. This example shows a three-part table name associated with a multitenant container database.

```
SOURCEISTABLE
USERIDALIAS tiger1
RMTHOST fin1, MGRPORT 7809 ENCRYPT AES192, KEYNAME securekey2
ENCRYPTTRAIL AES192
FORMATASCII, SQLLOADER
RMTFILE /ggs/dirdat/ie
TABLE hq.hr.*;
```

Parameter	Description
SOURCEISTABLE	Designates Extract as an initial load process that extracts records directly from the source tables, see Reference for Oracle GoldenGate .
USERIDALIAS <i>alias</i>	Specifies the alias of the database login credential that is assigned to Extract. This credential must exist in the Oracle GoldenGate credential store, see Establishing Oracle GoldenGate Credentials
RMTHOST <i>hostname</i> , MGRPORT <i>portnumber</i> [, ENCRYPT <i>algorithm</i> KEYNAME <i>keyname</i>]	Specifies the target system, the port where Manager is running, and optional encryption of data across TCP/IP, see Reference for Oracle GoldenGate .
ENCRYPTTRAIL <i>algorithm</i>	Encrypts the data in the remote file. For more information, see Reference for Oracle GoldenGate .
FORMATASCII, SQLLOADER	Produces a fixed-length, ASCII-formatted remote file that is compatible with SQL*Loader. This parameter must be listed before RMTFILE. See Reference for Oracle GoldenGate .
RMTFILE <i>path</i>	Specifies the absolute or full path name of an extract file that Extract creates and to which it writes the load data. See Reference for Oracle GoldenGate .

Parameter	Description
TABLE [<i>container</i> .]schema. <i>table</i> ;	<p>Specifies the tables to capture.</p> <ul style="list-style-type: none"> • <i>container</i> is the name of the pluggable database, if this is a multitenant container database. You can use the SOURCECATALOG parameter to specify a default pluggable database instead of using three-part names. • <i>schema</i> is the schema name. • <i>table</i> is the table name. <p>See <i>Administering Oracle GoldenGate</i> for important information about specifying object names.</p>

5. Save and close the parameter file.
6. On the target system, create the initial-load Replicat parameter file.

EDIT PARAMS *initial-load Replicat*

7. Enter the initial-load Replicat parameters in the order shown, starting a new line for each parameter statement. This example shows a three-part source table name associated with a multitenant container database.

```
GENLOADFILES sqlldr.tpl
USERIDALIAS tiger2
EXTFILE /ggs/dirdat/ie
ASSUMETARGETDEFS
MAP hq.hr.* , TARGET hr2.*;
```

Parameter	Description
GENLOADFILES <i>template</i>	Generates run and control files for the database utility. See <i>Reference for Oracle GoldenGate</i> .
USERIDALIAS <i>alias</i>	Specifies the alias of the database login credential of the user that is assigned to Replicat. This credential must exist in the Oracle GoldenGate credential store, see Establishing Oracle GoldenGate Credentials
EXTFILE <i>path</i>	Specifies the extract file that you specified with the Extract parameter RMTFILE. See <i>Reference for Oracle GoldenGate</i> .
ASSUMETARGETDEFS	Assumes the source and target tables are identical, including semantics. If source and target definitions are different, you must create and specify a source-definitions file that both the change-synchronization and initial-load processes will use. See <i>Reference for Oracle GoldenGate</i> .
	For more information about data-definitions files, see <i>Administering Oracle GoldenGate</i> .

Parameter	Description
MAP [container.]schema.table, TARGET schema.table;	<p>Specifies a relationship between a source and target table or tables.</p> <ul style="list-style-type: none"> If the source is a multitenant container database, <i>container</i> is the name of the pluggable database that contains the source objects specified with this MAP statement. You can use the SOURCECATALOG parameter to specify a default source pluggable database instead of using three-part names. <i>schema</i> is the schema name. <i>table</i> is the table name. <p>See <i>Administering Oracle GoldenGate</i> for important information about specifying object names.</p>

- Save and close the parameter file.

Performing the Target Instantiation

This procedure instantiates the target tables while Oracle GoldenGate captures ongoing transactional changes on the source and stores them until they can be applied on the target.

By the time you perform the instantiation of the target tables, the entire Oracle GoldenGate environment should be configured for change capture and delivery, as should the initial-load processes if using Oracle GoldenGate as an initial-load utility.

 Note:

The first time that Extract starts in a new Oracle GoldenGate configuration, any open source transactions will be skipped. Only transactions that begin after Extract starts are captured.

- Performing Instantiation with Oracle Data Pump
- Performing Instantiation with Direct Bulk Load to SQL*Loader
- Performing Instantiation From an Input File to SQL*Loader

Performing Instantiation with Oracle Data Pump

To perform instantiation with Oracle Data Pump, see My Oracle Support document 1276058.1. To obtain this document, do the following:

- Go to <http://support.oracle.com>.
- Under Sign In, select your language and then log in with your Oracle Single Sign-On (SSO).
- On the Dashboard, expand the Knowledge Base heading.
- Under Enter Search Terms, paste or type the document ID of 1276058.1 and then click **Search**.

5. In the search results, select **Oracle GoldenGate Best Practices: Instantiation from an Oracle Source Database [Article ID 1276058.1]**.
6. Click the link under Attachments to open the article.

Performing Instantiation with Direct Bulk Load to SQL*Loader

1. On the source system, run GGSCI.
2. Start the primary change-capture Extract group.

```
START EXTRACT group
```

3. Start the data-pump Extract group.

```
START EXTRACT data_pump
```

4. If replicating sequence values:

- Issue the DBLOGIN command with the alias of a user in the credential store who has EXECUTE privilege on `update.Sequence`.

```
DBLOGIN USERIDALIAS alias
```

- Issue the following command to update each source sequence and generate redo. From the redo, Replicat performs initial synchronization of the sequences on the target. For more information about this command, see *Reference for Oracle GoldenGate*.

```
FLUSH SEQUENCE [container.]schema.sequence
```

5. Start the initial-load Extract.

```
START EXTRACT initial-load_Extract
```

WARNING:

Do not start the initial-load Replicat. The Manager process starts it automatically and terminates it when the load is finished.

6. On the target system, run GGSCI.
7. Issue the VIEW REPORT command to determine when the initial load to SQL*Loader is finished.

```
VIEW REPORT initial-load_Extract
```

8. When the load is finished, start the change-data Replicat group.

```
START REPLICAT group
```

9. Issue the INFO REPLICAT command, and continue to issue it until it shows that Replicat posted all of the change data that was generated during the initial load. For example, if the initial-load Extract stopped at 12:05, make sure Replicat posted data up to that time.

```
INFO REPLICAT group
```

10. Turn off HANDLECOLLISIONS for the change-delivery Replicat to disable initial-load error handling.

```
SEND REPLICAT group, NOHANDLECOLLISIONS
```

11. Edit the change-delivery Replicat parameter file to remove the HANDLECOLLISIONS parameter.

EDIT PARAMS *group*

12. Save and close the parameter file.

From this point forward, Oracle GoldenGate continues to synchronize data changes.

Performing Instantiation From an Input File to SQL*Loader

Note:

The SQL*Loader method is not recommended if the data has multibyte characters, especially when the character set of the operating system is different from the database character set.

1. On the source system, run GGSCI.
2. Start the primary change-capture Extract group.

START EXTRACT *group*

3. Start the data-pump Extract group.

START EXTRACT *data_pump*

4. If replicating sequence values:

- Issue the DBLOGIN command with the alias of a user in the credential store who has EXECUTE privilege on *update.Sequence*.

DBLOGIN USERIDALIAS *alias*

- Issue the following command to update each source sequence and generate redo. From the redo, Replicat performs initial synchronization of the sequences on the target. For more information about this command, see *Reference for Oracle GoldenGate*.

FLUSH SEQUENCE [*container*.]*schema.sequence*

5. From the Oracle GoldenGate installation directory on the source system, start the initial-load Extract from the command line of the operating system (not GGSCI).

UNIX and Linux:

```
$ /OGG_directory/extract paramfile dirprm/initial-load_Extract.prm
reportfile path
```

Windows:

```
C:\> OGG_directory\extract paramfile dirprm\initial-load_Extract.prm
reportfile path
```

Where: *initial-load_Extract* is the name of the initial-load Extract and *path* is the relative or fully qualified path where you want the Extract report file to be created.

6. Wait until the initial extraction from the source is finished. Verify its progress and results by viewing the Extract report file from the command line.

7. On the target system, start the initial-load Replicat.

UNIX and Linux:

```
$ /OGG directory/replicat paramfile dirprm/initial-load_Replicat name.prm  
reportfile path
```

Windows:

```
C:\> OGG directory\replicat paramfile dirprm\initial-load_Replicat.prm  
reportfile path
```

Where: `initial-load Extract` is the name of the initial-load Replicat and `path` is the relative or fully qualified path where you want the Replicat report file to be created.

8. When the initial-load Replicat stops, verify its results by viewing the Replicat report file from the command line.
9. Using the ASCII-formatted file and the run and control files that the initial-load Replicat created, load the data with SQL*Loader.
10. When the load is finished, start the change-delivery Replicat group.

```
START REPLICAT group
```

11. Issue the `INFO REPLICAT` command, and continue to issue it until it shows that Replicat posted all of the change data that was generated during the initial load. For example, if the initial-load Extract stopped at 12:05, make sure Replicat posted data up to that time.

```
INFO REPLICAT group
```

12. Turn off `HANDLECOLLISIONS` for the change-delivery Replicat to disable initial-load error handling.

```
SEND REPLICAT group, NOHANDLECOLLISIONS
```

13. Edit the change-delivery Replicat parameter file to remove the `HANDLECOLLISIONS` parameter.

```
EDIT PARAMS group
```

14. Save and close the parameter file.

From this point forward, Oracle GoldenGate continues to synchronize data changes.

Monitoring and Controlling Processing After the Instantiation

After the target is instantiated and replication is in effect, you can control processes and view the overall health of the replication environment.

If you configured Replicat in integrated mode, you can use the `STATS REPLICAT` command to view statistics on the number of transactions that are applied in integrated mode as compared to those that are applied in direct apply mode.

```
STATS REPLICAT group
```

The output of this command shows the number of transactions applied, the number of transactions that were redirected to direct apply, and the direct transaction ratio, among other statistics. The statistics help you determine whether integrated Replicat is performing as intended. If the environment is satisfactory and there is a high ratio of

direct apply operations, consider using nonintegrated Replicat. You can configure parallelism with nonintegrated Replicat.

 Note:

To ensure realistic statistics, view apply statistics only after you are certain that the Oracle GoldenGate environment is well established, that configuration errors are resolved, and that any anticipated processing errors are being handled properly.

You can also view runtime statistics for integrated Replicat in the v\$views for each of the inbound server components, see *Oracle Database Reference*.

- The reader statistics are recorded in `V$GG_APPLY_READER` and include statistics on number of messages read, memory used, and dependency counts.
- The apply coordinator statistics are recorded in `V$GG_APPLY_COORDINATOR` and record statistics at the transaction level.
- The apply server statistics are recorded in `V$GG_APPLY_SERVER`. This view records information for each of the apply server processes (controlled by `parallelism` and `max_parallelism` parameters) as separate rows. The statistics for each apply server are identified by the `SERVER_ID` column. If a `SERVER_ID` of 0 exists, this represents an aggregate of any apply servers that exited because the workload was reduced.
- Statistics about the number of messages received by the database from Replicat are recorded in the `V$GG_APPLY_RECEIVER` table.

To control processes, see Controlling Oracle GoldenGate Processes in *Administering Oracle GoldenGate*.

To ensure that all processes are running properly and that errors are being handled according to your error handling rules, see Handling Processing Errors in *Administering Oracle GoldenGate*. Oracle GoldenGate provides commands and logs to view process status, lag, warnings, and other information.

To know more about querying the following views, see *Oracle Database Reference*.

- `V$GOLDENGATE_TABLE_STATS` to see statistics for DML and collisions that occurred for each replicated table that the inbound server processed.
- `V$GOLDENGATE_TRANSACTION` to see information about transactions that are being processed by Oracle GoldenGate inbound servers.

Verifying Synchronization

To verify that the source and target data are synchronized, you can use the Oracle GoldenGate Veridata product or use your own scripts to select and compare source and target data.

Backing up the Oracle GoldenGate Environment

After you start Oracle GoldenGate processing, an effective backup routine is critical to preserving the state of processing in the event of a failure. Unless the Oracle GoldenGate working files can be restored, the entire replication environment must be re-instantiated, complete with new initial loads.

As a best practice, include the entire Oracle GoldenGate home installation in your backup routines. There are too many critical sub-directories, as well as files and programs at the root of the directory, to keep track of separately. In any event, the most critical files are those that consume the vast majority of backup space, and therefore it makes sense just to back up the entire installation directory for fast, simple recovery.

Managing the DDL Replication Environment

This chapter contains instructions for making changes to the database environment or the Oracle GoldenGate environment when the Oracle GoldenGate DDL trigger is being used to support DDL replication. See [Installing Trigger-Based DDL Capture](#) for more information about the DDL objects.

For instructions on configuring Oracle GoldenGate DDL support, see [Configuring DDL Support](#).

 Note:

This chapter is only relevant for classic capture mode or integrated capture mode in which trigger-based DDL capture is being used.

Topics:

- [Disabling DDL Processing Temporarily](#)
You must disable DDL activities before performing an instantiation or other tasks, if directed.
- [Enabling and Disabling the DDL Trigger](#)
You can enable and disable the trigger that captures DDL operations without making any configuration changes within Oracle GoldenGate.
- [Maintaining the DDL Marker Table](#)
You can purge rows from the marker table at any time. It does not keep DDL history.
- [Deleting the DDL Marker Table](#)
Do not delete the DDL marker table unless you want to discontinue synchronizing DDL.
- [Maintaining the DDL History Table](#)
You can purge the DDL history table to control its size, but do so carefully.
- [Deleting the DDL History Table](#)
The history table and the DDL trigger are interdependent. An attempt to drop the history table fails if the DDL trigger is enabled. This is a safety measure to prevent the trigger from becoming invalid and missing DDL operations.
- [Purging the DDL Trace File](#)
To prevent the DDL trace file from consuming excessive disk space, run the `ddl_cleartrace` script on a regular basis.
- [Applying Database Patches and Upgrades when DDL Support is Enabled](#)
Database patches and upgrades usually invalidate the Oracle GoldenGate DDL trigger and other Oracle GoldenGate DDL objects.

- [Apply Oracle GoldenGate Patches and Upgrades when DDL support is Enabled](#)
Use the following steps to apply a patch or upgrade to the DDL objects.
- [Restoring an Existing DDL Environment to a Clean State](#)
Follow these steps to completely remove, and then reinstall, the Oracle GoldenGate DDL objects.
- [Removing the DDL Objects from the System](#)
This procedure removes the DDL environment and removes the history that maintains continuity between source and target DDL operations.

Disabling DDL Processing Temporarily

You must disable DDL activities before performing an instantiation or other tasks, if directed.

You can resume DDL processing after the task is finished.

1. Disable user DDL operations on the source database.
2. If there are previous DDL replication processes that are still active, make certain that the last executed DDL operation was applied to the target before stopping those processes, so that the load data is applied to objects that have the correct metadata.
3. Comment out the `DDL` parameter in the Extract and Replicat parameter files that you configured for the new Oracle GoldenGate environment. Comment out any other parameters that support DDL.
4. Disable the Oracle GoldenGate DDL trigger, if one is in use. See [Enabling and Disabling the DDL Trigger](#).

Enabling and Disabling the DDL Trigger

You can enable and disable the trigger that captures DDL operations without making any configuration changes within Oracle GoldenGate.

The following scripts control the DDL trigger.

- `ddl_disable`: Disables the trigger. No further DDL operations are captured or replicated after you disable the trigger.
- `ddl_enable`: Enables the trigger. When you enable the trigger, Oracle GoldenGate starts capturing current DDL changes, but does not capture DDL that was generated while the trigger was disabled.

Before running these scripts, disable all sessions that ever issued DDL, including those of the Oracle GoldenGate processes, SQL*Plus, business applications, and any other software that uses Oracle. Otherwise the database might generate an ORA-04021 error. Do not use these scripts if you intend to maintain consistent DDL on the source and target systems.

Maintaining the DDL Marker Table

You can purge rows from the marker table at any time. It does not keep DDL history.

To purge the marker table, use the Manager parameter `PURGEMARKERHISTORY`. Manager gets the name of the marker table from one of the following:

1. The name given with the MARKERTABLE parameter in the GLOBALS file, if specified.
2. The default name of GGS_MARKER.

PURGE MARKER HISTORY provides options to specify maximum and minimum lengths of time to keep a row, based on the last modification date. For more information, see *Reference for Oracle GoldenGate*.

Deleting the DDL Marker Table

Do not delete the DDL marker table unless you want to discontinue synchronizing DDL.

The marker table and the DDL trigger are interdependent. An attempt to drop the marker table fails if the DDL trigger is enabled. This is a safety measure to prevent the trigger from becoming invalid and missing DDL operations. If you remove the marker table, the following error is generated:

ORA-04098: trigger 'SYS.GGS_DDL_TRIGGER_BEFORE' is invalid and failed re-validation

The proper way to remove an Oracle GoldenGate DDL object depends on your plans for the rest of the DDL environment. To choose the correct procedure, see one of the following:

- [Restoring an Existing DDL Environment to a Clean State](#)
- [Removing the DDL Objects from the System](#)

Maintaining the DDL History Table

You can purge the DDL history table to control its size, but do so carefully.

The DDL history table maintains the integrity of the DDL synchronization environment. Purges to this table cannot be recovered through the Oracle GoldenGate interface.

1. To prevent any possibility of DDL history loss, make regular full backups of the history table.
2. To ensure that purged DDL can be recovered, enable Oracle Flashback for the history table. Set the flashback retention time well past the point where it could be needed. For example, if your full backups are at most one week old, retain two weeks of flashback. Oracle GoldenGate can be positioned backward into the flashback for reprocessing.
3. If possible, purge the DDL history table manually to ensure that essential rows are not purged accidentally. If you require an automated purging mechanism, use the PURGE DDL HISTORY parameter in the Manager parameter file. You can specify maximum and minimum lengths of time to keep a row. For more information, see *Reference for Oracle GoldenGate*.

 Note:

Temporary tables created by Oracle GoldenGate to increase performance might be purged at the same time as the DDL history table, according to the same rules. The names of these tables are derived from the name of the history table, and their purging is reported in the Manager report file. This is normal behavior.

Deleting the DDL History Table

The history table and the DDL trigger are interdependent. An attempt to drop the history table fails if the DDL trigger is enabled. This is a safety measure to prevent the trigger from becoming invalid and missing DDL operations.

Do not delete the DDL history table unless you want to discontinue synchronizing DDL. The history table contains a record of DDL operations that were issued. Once an Extract switches from using the DDL trigger to not using the trigger, as when source database redo compatibility is advanced to 11.2.0.4 or greater, these objects can be deleted though *not immediately*. It is imperative that all mining of the redo generated before the compatibility change be complete and that this redo not need to be mined again.

If you remove the history table, the following error is generated:

```
ORA-04098: trigger 'SYS.GGS_DDL_TRIGGER_BEFORE' is invalid and failed re-validation
```

The proper way to remove an Oracle GoldenGate DDL object depends on your plans for the rest of the DDL environment. To choose the correct procedure, see one of the following:

- [Restoring an Existing DDL Environment to a Clean State](#)
- [Removing the DDL Objects from the System](#)

Purging the DDL Trace File

To prevent the DDL trace file from consuming excessive disk space, run the `ddl_cleartrace` script on a regular basis.

This script deletes the trace file, but Oracle GoldenGate will create it again.

The default name of the DDL trace file is `ggs_ddl_trace.log`. It is in the `USER_DUMP_DEST` directory of Oracle. The `ddl_cleartrace` script is in the Oracle GoldenGate directory.

Applying Database Patches and Upgrades when DDL Support is Enabled

Database patches and upgrades usually invalidate the Oracle GoldenGate DDL trigger and other Oracle GoldenGate DDL objects.

Before applying a database patch, do the following.

1. Log in to SQL*Plus as a user that has SYSDBA privileges.
2. Disable the Oracle GoldenGate DDL trigger by running the `ddl_disable` script in SQL*Plus.
3. Apply the patch.
4. Enable the DDL trigger by running the `ddl_enable` script in SQL*Plus.

 Note:

Database upgrades and patches generally operate on Oracle objects. Because Oracle GoldenGate filters out those objects automatically, DDL from those procedures is not replicated when replication starts again.

To avoid recompile errors after the patch or upgrade, which are caused if the trigger is not disabled before the procedure, consider adding calls to `@ddl_disable` and `@ddl_enable` at the appropriate locations within your scripts.

Apply Oracle GoldenGate Patches and Upgrades when DDL support is Enabled

Use the following steps to apply a patch or upgrade to the DDL objects.

This section explains how to apply Oracle GoldenGate patches and upgrades when DDL support is enabled.

 Note:

If the release notes or upgrade documentation for your Oracle GoldenGate release contain instructions similar to those provided in this section, follow those instructions instead the ones in this section. Do not use this procedure for an upgrade from an Oracle GoldenGate version that does not support DDL statements that are larger than 30K (pre-version 10.4). To upgrade in that case, follow the instructions in [Restoring an Existing DDL Environment to a Clean State](#).

This procedure may or may not preserve the current DDL synchronization configuration, depending on whether the new build requires a clean installation.

1. Run GGSCI. Keep the session open for the duration of this procedure.
2. Stop Extract to stop DDL capture.

```
STOP EXTRACT group
```
3. Stop Replicat to stop DDL replication.

```
STOP REPLICAT group
```
4. Download or extract the patch or upgrade files according to the instructions provided by Oracle GoldenGate.

5. Change directories to the Oracle GoldenGate installation directory.
6. Log in to SQL*Plus as a user that has SYSDBA privileges.
7. Disconnect all sessions that ever issued DDL, including those of Oracle GoldenGate processes, SQL*Plus, business applications, and any other software that uses Oracle. Otherwise the database might generate an ORA-04021 error.
8. Run the `ddl_disable` script to disable the DDL trigger.
9. Run the `ddl_setup` script. You are prompted for the name of the Oracle GoldenGate DDL schema. If you changed the schema name, use the new one.
10. Run the `ddl_enable.sql` script to enable the DDL trigger.
11. In GGSCI, start Extract to resume DDL capture.

`START EXTRACT group`

12. Start Replicat to start DDL replication.

`START REPLICAT group`

Restoring an Existing DDL Environment to a Clean State

Follow these steps to completely remove, and then reinstall, the Oracle GoldenGate DDL objects.

This procedure creates a new DDL environment and removes any current DDL history.

Note:

Due to object interdependencies, all objects must be removed and reinstalled in this procedure.

1. If you are performing this procedure in conjunction with the installation of a new Oracle GoldenGate version, download and install the Oracle GoldenGate files, and create or update process groups and parameter files as necessary.
2. (Optional) To preserve the continuity of source and target structures, stop DDL activities and then make certain that Replicat finished processing all of the DDL and DML data in the trail. To determine when Replicat is finished, issue the following command until you see a message that there is no more data to process.

`INFO REPLICAT group`

Note:

Instead of using `INFO REPLICAT`, you can use the `EVENTACTIONS` option of `TABLE` and `MAP` to stop the Extract and Replicat processes after the DDL and DML has been processed.

3. Run GGSCI.
4. Stop Extract to stop DDL capture.

STOP EXTRACT *group*

5. Stop Replicat to stop DDL replication.

STOP REPLICAT *group*

6. Change directories to the Oracle GoldenGate installation directory.
7. Log in to SQL*Plus as a user that has SYSDBA privileges.
8. Disconnect all sessions that ever issued DDL, including those of Oracle GoldenGate processes, SQL*Plus, business applications, and any other software that uses Oracle. Otherwise the database might generate an ORA-04021 error.
9. Run the `ddl_disable` script to disable the DDL trigger.
10. Run the `ddl_remove` script to remove the Oracle GoldenGate DDL trigger, the DDL history and marker tables, and other associated objects. This script produces a `ddl_remove_spool.txt` file that logs the script output and a `ddl_remove_set.txt` file that logs environment settings in case they are needed for debugging.
11. Run the `marker_remove` script to remove the Oracle GoldenGate marker support system. This script produces a `marker_remove_spool.txt` file that logs the script output and a `marker_remove_set.txt` file that logs environment settings in case they are needed for debugging.
12. If you are changing the DDL schema for this installation, grant the following permission to the Oracle GoldenGate schema.

GRANT EXECUTE ON `utl_file` TO *schema*;

13. If you are changing the DDL schema for this installation, the schema's default tablespace must be dedicated to that schema; do not allow any other schema to share it. `AUTOEXTEND` must be set to `ON` for this tablespace, and the tablespace must be sized to accommodate the growth of the `GGS_DDL_HIST` and `GGS_MARKER` tables. The `GGS_DDL_HIST` table, in particular, will grow in proportion to overall DDL activity.

 Note:

If the DDL tablespace fills up, Extract stops capturing DDL. To cause user DDL activity to fail when that happens, edit the `params.sql` script and set the `ddl_fire_error_in_trigger` parameter to `TRUE`. Stopping user DDL gives you time to extend the tablespace size and prevent the loss of DDL capture. Managing tablespace sizing this way, however, requires frequent monitoring of the business applications and Extract to avoid business disruptions. Instead, Oracle recommends that you size the tablespace appropriately and set `AUTOEXTEND` to `ON` so that the tablespace does not fill up.

 WARNING:

Do not edit any other parameters in `params.sql` except if you need to follow documented instructions to change certain object names.

14. If you are changing the DDL schema for this installation, edit the `GLOBALS` file and specify the new schema name with the following parameter.
`GGSHEMA schema_name`
15. Run the `marker_setup` script to reinstall the Oracle GoldenGate marker support system. You are prompted for the name of the Oracle GoldenGate schema.
16. Run the `ddl_setup` script. You are prompted for the name of the Oracle GoldenGate DDL schema.
17. Run the `role_setup` script to recreate the Oracle GoldenGate DDL role.
18. Grant the role to all Oracle GoldenGate users under which the following Oracle GoldenGate processes run: Extract, Replicat, GGSCI, and Manager. You might need to make multiple grants if the processes have different user names.
19. Run the `ddl_enable.sql` script to enable the DDL trigger.

Removing the DDL Objects from the System

This procedure removes the DDL environment and removes the history that maintains continuity between source and target DDL operations.

 Note:

Due to object interdependencies, all objects must be removed.

1. Run GGSCI.
2. Stop Extract to stop DDL capture.
`STOP EXTRACT group`
3. Stop Replicat to stop DDL replication.
`STOP REPLICAT group`
4. Change directories to the Oracle GoldenGate installation directory.
5. Run SQL*Plus and log in as a user that has `SYSDBA` privileges.
6. Disconnect all sessions that ever issued DDL, including those of Oracle GoldenGate processes, SQL*Plus, business applications, and any other software that uses Oracle. Otherwise the database might generate an ORA-04021 error.
7. Run the `ddl_disable` script to disable the DDL trigger.
8. Run the `ddl_remove` script to remove the Oracle GoldenGate DDL trigger, the DDL history and marker tables, and the associated objects. This script produces a `ddl_remove_spool.txt` file that logs the script output and a `ddl_remove_set.txt` file that logs current user environment settings in case they are needed for debugging.
9. Run the `marker_remove` script to remove the Oracle GoldenGate marker support system. This script produces a `marker_remove_spool.txt` file that logs the script output and a `marker_remove_set.txt` file that logs environment settings in case they are needed for debugging.

Automatic Conflict Detection and Resolution

You can configure Oracle GoldenGate to automatically detect and resolve conflicts that occur when same data is updated concurrently at different sites.

Topics:

- [About Automatic Conflict Detection and Resolution](#)

When Oracle GoldenGate replicates changes between Oracle Databases, you can configure and manage Oracle GoldenGate automatic conflict detection and resolution in these databases. To do this, you must ensure that PL/SQL call is done at the source and the target databases.

- [Configuring Automatic Conflict Detection and Resolution](#)

You can configure Oracle GoldenGate automatic conflict detection and resolution in Oracle Database with the `DBMS_GOLDENGATE_ADM` package.

- [Managing Automatic Conflict Detection and Resolution](#)

You can manage Oracle GoldenGate automatic conflict detection and resolution in Oracle Database with the `DBMS_GOLDENGATE_ADM` package.

- [Monitoring Automatic Conflict Detection and Resolution](#)

You can monitor Oracle GoldenGate automatic conflict detection and resolution in an Oracle Database by querying data dictionary views.

About Automatic Conflict Detection and Resolution

When Oracle GoldenGate replicates changes between Oracle Databases, you can configure and manage Oracle GoldenGate automatic conflict detection and resolution in these databases. To do this, you must ensure that PL/SQL call is done at the source and the target databases.

This feature is intended for use with bi-directional replication.

 Note:

This chapter is for the automatic conflict detection and resolution feature that is specific to Oracle GoldenGate 12c (12.3.0.1) and Oracle Database 12c Release 2 (12.2) and later, which is configured in an Oracle Database. There is also a general Oracle GoldenGate feature for conflict detection and resolution, which is called Oracle GoldenGate conflict detection and resolution (CDR). Oracle GoldenGate CDR is configured in the `Replicat` parameter file.

You can configure only one of the following types of automatic conflict detection and resolution for a single table:

- The automatic conflict detection and resolution feature that is specific to Oracle Database 12c Release 2 (12.2)
- Oracle GoldenGate CDR
- [Automatic Conflict Detection and Resolution](#)
- [Latest Timestamp Conflict Detection and Resolution](#)
- [Delta Conflict Detection and Resolution](#)
- [Column Groups](#)

Automatic Conflict Detection and Resolution

You can configure automatic conflict detection and resolution in an Oracle GoldenGate configuration that replicates tables between Oracle Databases. To configure conflict detection and resolution for a table, call the `ADD_AUTO_CDR` procedure in the `DBMS_GOLDENGATE_ADMIN` package.

When Oracle GoldenGate captures changes that originated at an Oracle Database, each change is encapsulated in a row logical change record (LCR). A row LCR is a structured representation of a DML row change. Each row LCR includes the operation type, old column values, and new column values. Multiple row LCRs can be part of a single database transaction.

When more than one replica of a table allows changes to the table, a conflict can occur when a change is made to the same row in two different databases at nearly the same time. Oracle GoldenGate replicates changes using the row LCRs. It detects a conflict by comparing the old values in the row LCR for the initial change from the origin database with the current values of the corresponding table row at the destination database identified by the key columns. If any column value does not match, then there is a conflict.

After a conflict is detected, Oracle GoldenGate can resolve the conflict by overwriting values in the row with some values from the row LCR, ignoring the values in the row LCR, or computing a delta to update the row values.

Automatic conflict detection and resolution does not require application changes for the following reasons:

- Oracle Database automatically creates and maintains invisible timestamp columns.
- Inserts, updates, and deletes use the delete tombstone log table to determine if a row was deleted.
- LOB column conflicts can be detected.
- Oracle Database automatically configures supplemental logging on required columns.

Supplemental logging is required to ensure that each row LCR has the information required to detect and resolve a conflict. Supplemental logging places additional information in the redo log for the columns of a table when a DML operation is performed on the table. When you configure a table for Oracle GoldenGate conflict detection and resolution, supplemental logging is configured automatically for all of the columns in the table. The additional information in the redo log is placed in an LCR when a table change is replicated.

 See Also:

- *Oracle Database Utilities* for information about supplemental logging

Latest Timestamp Conflict Detection and Resolution

When you run the `ADD_AUTO_CDR` procedure in the `DBMS_GOLDENGATE_ADMIN` package to configure a table for automatic Oracle GoldenGate conflict detection and resolution, a hidden timestamp column is added to the table. This hidden timestamp column records the time of a row change, and this information is used to detect and resolve conflicts.

When a row LCR is applied, a conflict can occur for an `INSERT`, `UPDATE`, or `DELETE` operation. The following table describes each type of conflict and how it is resolved.

Operation	Conflict Detection	Conflict Resolution
INSERT	A conflict is detected when the table has the same value for a key column as the new value in the row LCR.	If the timestamp of the row LCR is later than the timestamp in the table row, then the values in the row LCR replace the values in the table. If the timestamp of the row LCR is earlier than the timestamp in the table row, then the row LCR is discarded, and the table values are retained.

Operation	Conflict Detection	Conflict Resolution
UPDATE	<p>A conflict is detected in each of the following cases:</p> <ul style="list-style-type: none"> • There is a mismatch between the timestamp value in the row LCR and the timestamp value of the corresponding row in the table. • There is a mismatch between an old value in a column group in the row LCR does not match the column value in the corresponding table row. A column group is a logical grouping of one or more columns in a replicated table. • The table row does not exist. If the row is in the tombstone table, then this is referred to as an update-delete conflict.	<p>If there is a value mismatch and the timestamp of the row LCR is later than the timestamp in the table row, then the values in the row LCR replace the values in the table.</p> <p>If there is a value mismatch and the timestamp of the row LCR is earlier than the timestamp in the table row, then the row LCR is discarded, and the table values are retained.</p> <p>If the table row does not exist and the timestamp of the row LCR is later than the timestamp in the tombstone table row, then the row LCR is converted from an UPDATE operation to an INSERT operation and inserted into the table.</p> <p>If the table row does not exist and the timestamp of the row LCR is earlier than the timestamp in the tombstone table row, then the row LCR is discarded.</p> <p>If the table row does not exist and there is no corresponding row in the tombstone table, then the row LCR is converted from an UPDATE operation to an INSERT operation and inserted into the table.</p>
DELETE	<p>A conflict is detected in each of the following cases:</p> <ul style="list-style-type: none"> • There is a mismatch between the timestamp value in the row LCR and the timestamp value of the corresponding row in the table. • The table row does not exist.	<p>If the timestamp of the row LCR is later than the timestamp in the table, then delete the row from the table.</p> <p>If the timestamp of the row LCR is earlier than the timestamp in the table, then the row LCR is discarded, and the table values are retained.</p> <p>If the delete is successful, then log the row LCR by inserting it into the tombstone table.</p> <p>If the table row does not exist, then log the row LCR by inserting it into the tombstone table.</p>

Delta Conflict Detection and Resolution

With delta conflict detection, a conflict occurs when a value in the old column list of the row LCR differs from the value for the corresponding row in the table.

To configure delta conflict detection and resolution for a table, run the ADD_AUTO_CDR_DELTA_RES procedure in the DBMS_GOLDENGATE_ADMIN package. The delta resolution method does not depend on a timestamp or an extra resolution column. With delta conflict resolution, the conflict is resolved by adding the difference between the new and old values in the row LCR to the value in the table. This resolution method is generally used for financial data such as an account balance. For example, if a bank balance is updated at two sites concurrently, then the converged value accounts for all debits and credits.

Database A

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T10	1080	@T10	MTS 1	100	@T10

Update column group (Office)

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T22	1103	@T22	MTS 1	100	@T10

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T22	1080	@T22	MTS 2	100	@T20

Database B

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T10	1080	@T10	MTS 1	100	@T10

Update column group (Title, Salary)

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T20	1080	@T22	MTS 2	100	@T20

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T22	1103	@T22	MTS 2	100	@T20

Invisible Column

This example shows a row being replicated at database A and database B. The Balance column is designated as the column on which delta conflict resolution is performed, and the TS1 column is the invisible timestamp column to track the time of each change to the Balance column. A change is made to the Balance value in the row in both databases at nearly the same time (@T20 in database A and @T22 in database B). These changes result in a conflict, and delta conflict resolution is used to resolve the conflict in the following way:

- At database A, the value of Balance was changed from 100 to 110. Therefore, the value was increased by 10.
- At database B, the value of Balance was changed from 100 to 120. Therefore, the value was increased by 20.
- To resolve the conflict at database A, the value of the difference between the new and old values in the row LCR to the value in the table. The difference between the new and old values in the LCR is 20 (120–100=20). Therefore, the current value in the table (110) is increased by 20 so that the value after conflict resolution is 130.
- To resolve the conflict at database B, the value of the difference between the new and old values in the row LCR to the value in the table. The difference between the new and old values in the LCR is 10 (110–100=10). Therefore, the current value in the table (120) is increased by 10 so that the value after conflict resolution is 130.

After delta conflict resolution, the value of the Balance column is the same for the row at database A and database B.

Column Groups

A column group is a logical grouping of one or more columns in a replicated table. When you add a column group, conflict detection and resolution is performed on the columns in the column group separately from the other columns in the table.

When you configure a table for Oracle GoldenGate conflict detection and resolution with the ADD_AUTO_CDR procedure, all of the scalar columns in the table are added to a default column group. To define other column groups for the table, run the ADD_AUTO_CDR_COLUMN_GROUP procedure. Any columns in the table that are not part of a user-defined column group remain in the default column group for the table.

Column groups enable different databases to update different columns in the same row at nearly the same time without causing a conflict. When column groups are configured for a table, conflicts can be avoided even if different databases update the same row in the table. A conflict is not detected if the updates change the values of columns in different column groups.

Database A

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T10	1080	@T10	MTS 1	100	@T10

Update column group (Office)

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T22	1103	@T22	MTS 1	100	@T10

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T22	1080	@T22	MTS 2	100	@T20

Database B

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T10	1080	@T10	MTS 1	100	@T10

Update column group (Title, Salary)

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T20	1080	@T22	MTS 2	100	@T20

Name	RowTS	Office	TS1	Title	Salary	TS2
Scott	@T22	1103	@T22	MTS 2	100	@T20

Invisible Column

This example shows a row being replicated at database A and database B. The following two column groups are configured for the replicated table at each database:

- One column group includes the `Office` column. The invisible timestamp column for this column group is `TS1`.
- Another column group includes the `Title` and `Salary` columns. The invisible timestamp column for this column group is `TS2`.

These column groups enable database A and database B to update the same row at nearly the same time without causing a conflict. Specifically, the following changes are made:

- At database A, the value of `Office` was changed from 1080 to 1030.
- At database B, the value of `Title` was changed from `MTS1` to `MTS2`.

Because the `Office` column and the `Title` column are in different column groups, the changes are replicated without a conflict being detected. The result is that values in the row are same at both databases after each change has been replicated.

Piecewise LOB Updates

A set of lob operations composed of `LOB WRITE`, `LOB ERASE`, and `LOB TRIM` is a piecewise LOB update. When a table that contains LOB columns is configured for conflict detection and resolution, each LOB column is placed in its own column group, and the column group has its own hidden timestamp column. The timestamp column is updated on the first piecewise LOB operation.

For a LOB column, a conflict is detected and resolved in the following ways:

- If the timestamp for the LOB's column group is later than the corresponding LOB column group in the row, then the piecewise LOB update is applied.
- If the timestamp for the LOB's column group is earlier than the corresponding LOB column group in the row, then the LOB in the table row is retained.
- If the row does not exist in the table, then an error occurs

Configuring Automatic Conflict Detection and Resolution

You can configure Oracle GoldenGate automatic conflict detection and resolution in Oracle Database with the `DBMS_GOLDENGATE_ADM` package.

For the `Replicat` parameter file you need to add a `MAP` statement that includes the table to be replicated and the `MAPINVISIBLECOLUMNS` parameter.

- [Configuring Latest Timestamp Conflict Detection and Resolution](#)
The `ADD_AUTO_CDR` procedure in the `DBMS_GOLDENGATE_ADM` package configures latest timestamp conflict detection and resolution. The `ADD_AUTO_CDR_COLUMN_GROUP` procedure adds optional column groups.
- [Configuring Delta Conflict Detection and Resolution](#)
The `ADD_AUTO_CDR_DELTA_RES` procedure in the `DBMS_GOLDENGATE_ADM` package configures delta conflict detection and resolution.

Configuring Latest Timestamp Conflict Detection and Resolution

The `ADD_AUTO_CDR` procedure in the `DBMS_GOLDENGATE_ADMIN` package configures latest timestamp conflict detection and resolution. The `ADD_AUTO_CDR_COLUMN_GROUP` procedure adds optional column groups.

With latest timestamp conflict detection and resolution, a conflict is detected when the timestamp column of the row LCR does not match the timestamp of the corresponding table row. The row LCR is applied if its timestamp is later. Otherwise, the row LCR is discarded, and the table row is not changed. When you run the `ADD_AUTO_CDR` procedure, it adds an invisible timestamp column for each row in the specified table and configures timestamp conflict detection and resolution. When you use the `ADD_AUTO_CDR_COLUMN_GROUP` procedure to add one or more column groups, it adds a timestamp for the column group and configures timestamp conflict detection and resolution for the column group.

You can configure an Oracle GoldenGate administrator using the `GRANT_ADMIN_PRIVILEGE` procedure in the `DBMS_GOLDENGATE_ADMIN` package.

1. Connect to the inbound server database as a Oracle GoldenGate administrator.
2. Run the `ADD_AUTO_CDR` procedure and specify the table to configure for latest timestamp conflict detection and resolution.
3. Optional: Run the `ADD_AUTO_CDR_COLUMN_GROUP` procedure and specify one or more column groups in the table.
4. Repeat the previous steps in each Oracle Database that replicates the table.

Example 16-1 Configuring the Latest Timestamp Conflict Detection and Resolution for a Table

This example configures latest timestamp conflict detection and resolution for the `hr.employees` table.

```
BEGIN
  DBMS_GOLDENGATE_ADMIN.ADD_AUTO_CDR(
 schema_name => 'hr',
 table_name  => 'employees');
END;
/
```

Example 16-2 Configuring Column Groups

This example configures the following column groups for timestamp conflict resolution on the `hr.employees` table:

- The `job_identifier_cg` column group includes the `job_id`, `department_id`, and `manager_id` columns.
- The `compensation_cg` column group includes the `salary` and `commission_pct` columns.

```
BEGIN
  DBMS_GOLDENGATE_ADMIN.ADD_AUTO_CDR_COLUMN_GROUP(
 schema_name => 'hr',
 table_name => 'employees',
```

```

 column_list => 'job_id,department_id,manager_id',
 column_group_name => 'job_identifier_cg');
END;
/

BEGIN
  DBMS_GOLDENGATE_ADMIN.ADD_AUTO_CDR_COLUMN_GROUP(
 schema_name => 'hr',
 table_name => 'employees',
 column_list => 'salary,commission_pct',
 column_group_name => 'compensation_cg');
END;
/

```

Configuring Delta Conflict Detection and Resolution

The `ADD_AUTO_CDR_DELTA_RES` procedure in the `DBMS_GOLDENGATE_ADMIN` package configures delta conflict detection and resolution.

With delta conflict resolution, you specify one column for which conflicts are detected and resolved. The conflict is detected if the value of the column in the row LCR does not match the corresponding value in the table. The conflict is resolved by adding the difference between the new and old values in the row LCR to the value in the table.

You can configure an Oracle GoldenGate administrator using the `GRANT_ADMIN_PRIVILEGE` procedure in the `DBMS_GOLDENGATE_ADMIN` package.

1. Connect to the inbound server database as an Oracle GoldenGate administrator.
2. Run the `ADD_AUTO_CDR` procedure and specify the table to configure for latest timestamp conflict detection and resolution.
3. Run the `ADD_AUTO_CDR_DELTA_RES` procedure and specify the column on which delta conflict detection and resolution is performed.
4. Repeat the previous steps in each Oracle Database that replicates the table.

Example 16-3 Configuring Delta Conflict Detection and Resolution for a Table

This example configures delta conflict detection and resolution for the `order_total` column in the `oe.orders` table.

```

BEGIN
  DBMS_GOLDENGATE_ADMIN.ADD_AUTO_CDR(
 schema_name => 'oe',
 table_name  => 'orders');
END;
/

BEGIN
  DBMS_GOLDENGATE_ADMIN.ADD_AUTO_CDR_DELTA_RES(
 schema_name => 'oe',
 table_name  => 'orders',
 column_name => 'order_total');
END;
/

```

Managing Automatic Conflict Detection and Resolution

You can manage Oracle GoldenGate automatic conflict detection and resolution in Oracle Database with the DBMS_GOLDENGATE_ADMIN package.

- [Altering Conflict Detection and Resolution for a Table](#)
- [Altering a Column Group](#)
- [Purging Tombstone Rows](#)
- [Removing Conflict Detection and Resolution From a Table](#)
- [Removing a Column Group](#)
- [Removing Delta Conflict Detection and Resolution](#)

Altering Conflict Detection and Resolution for a Table

The ALTER_AUTO_CDR procedure in the DBMS_GOLDENGATE_ADMIN package alters conflict detection and resolution for a table.

Oracle GoldenGate automatic conflict detection and resolution must be configured for the table:

1. Connect to the inbound server database as the Oracle GoldenGate administrator.
2. Run the ALTER_AUTO_CDR procedure and specify the table to configure for latest timestamp conflict detection and resolution.
3. Repeat all of the previous steps in each Oracle Database that replicates the table.

Example 16-4 Altering Conflict Detection and Resolution for a Table

This example alters conflict detection and resolution for the hr.employees table to specify that delete conflicts are tracked in a tombstone table.

```
BEGIN
 DBMS_GOLDENGATE_ADMIN.ALTER_AUTO_CDR(
 schema_name => 'hr',
 table_name => 'employees',
 tombstone_deletes => TRUE);
END;
/
```

Altering a Column Group

The ALTER_AUTO_CDR_COLUMN_GROUP procedure alters a column group.

1. Connect to the inbound server database as an Oracle GoldenGate administrator.
2. Run the ALTER_AUTO_CDR_COLUMN_GROUP procedure and specify one or more column groups in the table.
3. Repeat all of the previous steps in each Oracle Database that replicates the table.

Example 16-5 Altering a Column Group

This example removes the `manager_id` column from the `job_identifier_cg` column group for the `hr.employees` table.

```
BEGIN
  DBMS_GOLDENGATE_ADMIN.ALTER_AUTO_CDR_COLUMN_GROUP(
 schema_name => 'hr',
 table_name => 'employees',
 column_group_name => 'job_identifier_cg',
 remove_column_list => 'manager_id');
END;
/
```

 Note:

If there is more than one column, then use a comma-separated list.

Purging Tombstone Rows

The `PURGE_TOMBSTONES` procedure removes tombstone rows that were recorded before a specified date and time. This procedure removes the tombstone rows for all tables configured for conflict resolution in the database.

It might be necessary to purge tombstone rows periodically to keep the tombstone log from growing too large over time.

1. Connect to the inbound server database as an Oracle GoldenGate administrator.
2. Run the `PURGE_TOMBSTONES` procedure and specify the date and time.

Example 16-6 Purging Tombstone Rows

This example purges all tombstone rows recorded before 3:00 p.m. on December, 1, 2015 Eastern Standard Time. The timestamp must be entered in `TIMESTAMP WITH TIME ZONE` format.

```
EXEC DBMS_GOLDENGATE_ADMIN.PURGE_TOMBSTONES('2015-12-01 15:00:00.000000
EST');
```

Removing Conflict Detection and Resolution From a Table

The `REMOVE_AUTO_CDR` procedure in the `DBMS_GOLDENGATE_ADMIN` package removes automatic conflict detection and resolution from a table. This procedure also removes any column groups and delta conflict detection and resolution configured for the table.

1. Connect to the inbound server database as an Oracle GoldenGate administrator.
2. Run the `REMOVE_AUTO_CDR` procedure and specify the table.
3. Repeat all of the previous steps in each Oracle Database that replicates the table.

Example 16-7 Removing Conflict Detection and Resolution for a Table

This example removes conflict detection and resolution for the `hr.employees` table.

```
BEGIN
  DBMS_GOLDENGATE_ADMIN.REMOVE_AUTO_CDR(
 schema_name => 'hr',
 table_name  => 'employees');
END;
/
```

Removing a Column Group

The `REMOVE_AUTO_CDR_COLUMN_GROUP` procedure removes a column group.

1. Connect to the inbound server database as an Oracle GoldenGate administrator.
2. Run the `REMOVE_AUTO_CDR_COLUMN_GROUP` procedure and specify the name of the column group.
3. Repeat all of the previous steps in each Oracle Database that replicates the table.

Example 16-8 Removing a Column Group

This example removes the `compensation_cg` column group from the `hr.employees` table.

```
BEGIN
  DBMS_GOLDENGATE_ADMIN.REMOVE_AUTO_CDR_COLUMN_GROUP(
 schema_name => 'hr',
 table_name => 'employees',
 column_group_name => 'compensation_cg');
END;
/
```

Removing Delta Conflict Detection and Resolution

The `REMOVE_AUTO_CDR_DELTA_RES` procedure in the `DBMS_GOLDENGATE_ADMIN` package removes delta conflict detection and resolution for a column.

Delta conflict detection and resolution must be configured for the specified column.

1. Connect to the inbound server database as an Oracle GoldenGate administrator.
2. Run the `REMOVE_AUTO_CDR_DELTA_RES` procedure and specify the column.
3. Repeat all of the previous steps in each Oracle Database that replicates the table.

Example 16-9 Removing Delta Conflict Detection and Resolution for a Table

This example removes delta conflict detection and resolution for the `order_total` column in the `oe.orders` table.

```
BEGIN
  DBMS_GOLDENGATE_ADMIN.REMOVE_AUTO_CDR_DELTA_RES(
 schema_name => 'oe',
 table_name  => 'orders',
```

```
 column_name => 'order_total');
END;
/
```

Monitoring Automatic Conflict Detection and Resolution

You can monitor Oracle GoldenGate automatic conflict detection and resolution in an Oracle Database by querying data dictionary views.

- [Displaying Information About the Tables Configured for Conflicts](#)
- [Displaying Information About Conflict Resolution Columns](#)
- [Displaying Information About Column Groups](#)

Displaying Information About the Tables Configured for Conflicts

The `ALL_GG_AUTO_CDR_TABLES` view displays information about the tables configured for Oracle GoldenGate automatic conflict detection and resolution.

1. Connect to the database.
2. Query the `ALL_GG_AUTO_CDR_TABLES` view.

Example 16-10 Displaying Information About the Tables Configured for Conflict Detection and Resolution

This query displays the following information about the tables that are configured for conflict detection and resolution:

- The table owner for each table.
- The table name for each table.
- The tombstone table used to store rows deleted for update-delete conflicts, if a tombstone table is configured for the table.
- The hidden timestamp column used for conflict resolution for each table.

```
COLUMN TABLE_OWNER FORMAT A15
COLUMN TABLE_NAME FORMAT A15
COLUMN TOMBSTONE_TABLE FORMAT A15
COLUMN ROW_RESOLUTION_COLUMN FORMAT A25

SELECT TABLE_OWNER,
 TABLE_NAME,
 TOMBSTONE_TABLE,
 ROW_RESOLUTION_COLUMN
  FROM ALL_GG_AUTO_CDR_TABLES
 ORDER BY TABLE_OWNER, TABLE_NAME;
```

Your output looks similar to the following:

TABLE_OWNER	TABLE_NAME	TOMBSTONE_TABLE	ROW_RESOLUTION_COLUMN
-----	-----	-----	-----

HR	EMPLOYEES	DT\$_EMPLOYEES	CDRTS\$ROW
OE	ORDERS	DT\$_ORDERS	CDRTS\$ROW

Displaying Information About Conflict Resolution Columns

The `ALL_GG_AUTO_CDR_COLUMNS` view displays information about the columns configured for Oracle GoldenGate automatic conflict detection and resolution.

The columns can be configured for row or column automatic conflict detection and resolution. The columns can be configured for latest timestamp conflict resolution in a column group. In addition, a column can be configured for delta conflict resolution.

1. Connect to the database as an Oracle GoldenGate administrator.
2. Query the `ALL_GG_AUTO_CDR_COLUMNS` view.

Example 16-11 Displaying Information About Column Groups

This query displays the following information about the tables that are configured for conflict detection and resolution:

- The table owner for each table.
- The table name for each table.
- If the column is in a column group, then the name of the column group.
- The column name.
- If the column is configured for latest timestamp conflict resolution, then the name of the hidden timestamp column for the column.

```
COLUMN TABLE_OWNER FORMAT A10
COLUMN TABLE_NAME FORMAT A10
COLUMN COLUMN_GROUP_NAME FORMAT A17
COLUMN COLUMN_NAME FORMAT A15
COLUMN RESOLUTION_COLUMN FORMAT A23

SELECT TABLE_OWNER,
 TABLE_NAME,
 COLUMN_GROUP_NAME,
 COLUMN_NAME,
 RESOLUTION_COLUMN
  FROM ALL_GG_AUTO_CDR_COLUMNS
 ORDER BY TABLE_OWNER, TABLE_NAME;
```

Your output looks similar to the following:

TABLE_OWNER	TABLE_NAME	COLUMN_GROUP_NAME	COLUMN_NAME	RESOLUTION_COLUMN
HR	EMPLOYEES	COMPENSATION(CG)	COMMISSION_PCT	
CDRTS\$COMPENSATION(CG)				
HR	EMPLOYEES	COMPENSATION(CG)	SALARY	
CDRTS\$COMPENSATION(CG)				
HR	EMPLOYEES	JOB_IDENTIFIER(CG)	MANAGER_ID	
CDRTS\$JOB_IDENTIFIER(CG)				
HR	EMPLOYEES	JOB_IDENTIFIER(CG)	JOB_ID	

```

CDRTS$JOB_IDENTIFIER(CG
HR EMPLOYEES  JOB_IDENTIFIER(CG  DEPARTMENT_ID
CDRTS$JOB_IDENTIFIER(CG
HR EMPLOYEES  IMPLICIT_COLUMNS$ PHONE_NUMBER CDRTS$ROW
HR EMPLOYEES  IMPLICIT_COLUMNS$ LAST_NAME CDRTS$ROW
HR EMPLOYEES  IMPLICIT_COLUMNS$ HIRE_DATE CDRTS$ROW
HR EMPLOYEES  IMPLICIT_COLUMNS$ FIRST_NAME CDRTS$ROW
HR EMPLOYEES  IMPLICIT_COLUMNS$ EMAIL CDRTS$ROW
HR EMPLOYEES  IMPLICIT_COLUMNS$ EMPLOYEE_ID CDRTS$ROW
OE ORDERS IMPLICIT_COLUMNS$ ORDER_MODE CDRTS$ROW
OE ORDERS IMPLICIT_COLUMNS$ ORDER_ID CDRTS$ROW
OE ORDERS IMPLICIT_COLUMNS$ ORDER_DATE CDRTS$ROW
OE ORDERS IMPLICIT_COLUMNS$ CUSTOMER_ID  CDRTS$ROW
OE ORDERS DELTA$ ORDER_TOTAL CDRTS$ROW
OE ORDERS IMPLICIT_COLUMNS$ PROMOTION_ID CDRTS$ROW
OE ORDERS IMPLICIT_COLUMNS$ ORDER_STATUS  CDRTS$ROW
OE ORDERS IMPLICIT_COLUMNS$ SALES REP_ID  CDRTS$ROW

```

In this example, the columns with `IMPLICIT_COLUMNS$` for the column group name are configured for row conflict detection and resolution, but they are not part of a column group. The columns with `DELTA$` for the column group name are configured for delta conflict detection and resolution, and these columns do not have a resolution column.

Displaying Information About Column Groups

The `ALL_GG_AUTO_CDR_COLUMN_GROUPS` view displays information about the column groups configured for Oracle GoldenGate automatic conflict detection and resolution.

You can configure Oracle GoldenGate automatic conflict detection and resolution using the `ADD_AUTO_CDR` procedure in the `DBMS_GOLDENGATE_ADM` package. You can configure column groups using the `ADD_AUTO_CDR_COLUMN_GROUP` procedure in the `DBMS_GOLDENGATE_ADM` package.

1. Connect to the database as an Oracle GoldenGate administrator.
2. Query the `ALL_GG_AUTO_CDR_COLUMN_GROUPS` view.

Example 16-12 Displaying Information About Column Groups

This query displays the following information about the tables that are configured for conflict detection and resolution:

- The table owner.
- The table name.
- The name of the column group.
- The hidden timestamp column used for conflict resolution for each column group.

```

COLUMN TABLE_OWNER FORMAT A15
COLUMN TABLE_NAME FORMAT A15
COLUMN COLUMN_GROUP_NAME FORMAT A20
COLUMN RESOLUTION_COLUMN FORMAT A25

SELECT TABLE_OWNER,
 TABLE_NAME,

```

```
COLUMN_GROUP_NAME,  
RESOLUTION_COLUMN  
FROM ALL_GG_AUTO_CDR_COLUMN_GROUPS  
ORDER BY TABLE_OWNER, TABLE_NAME;
```

The output looks similar to the following:

TABLE_OWNER	TABLE_NAME	COLUMN_GROUP_NAME	RESOLUTION_COLUMN
HR	EMPLOYEES	COMPENSATION(CG)	CDRTS\$COMPENSATION(CG)
HR	EMPLOYEES	JOB_IDENTIFIER(CG)	
		CDRTS\$JOB_IDENTIFIER(CG)	

Using Parallel Replicat

You can create (or add) and configure parallel replication in your environment. New Parallel Replicat processes then process the information in all the internal stages, from the beginning to the end in parallel. Components, such as Mappers, Master, and Appliers are also explained.

To know more about parallel Replicat and the parallel replication architecture, see [About Parallel Replicat](#).

Topics:

- [Parallel Replication Architecture](#)
Parallel replication processes leverage the apply processing functionality that is available within the Oracle Database in integrated mode.
- [Basic Parameters for Parallel Replicat](#)
The following table lists the basic parallel Replicat parameters and their description.
- [Creating a Parallel Replicat](#)
You can create a parallel replication using the graphical user interface or the command line interfaces GGSCI and the Admin Client.

Parallel Replication Architecture

Parallel replication processes leverage the apply processing functionality that is available within the Oracle Database in integrated mode.

Within a single Replicat configuration, multiple inbound server child processes, known as apply servers, apply transactions in parallel while preserving the original transaction atomicity.

The architecture diagram depicts the flow of change records through the various processes of a parallel replication from the trail files to the target database.

The Mappers read the trail file and map records, forward the mapped records to the Master. The batches are sent to the Appliers where they are applied to the target database.

The Master process consists of two separate threads, Collater and Scheduler. The Collater is responsible for managing and communicating with the Mappers, along with receiving the mapped transactions and reordering them into a single in-order stream. The Scheduler is responsible for managing and communicating with the Appliers, along with reading transactions from the Collater, batching them, and scheduling them to Appliers.

The Scheduler controller communicates with the Scheduler to gather any necessary information (such as, the current low watermark position). The Scheduler controller is required for CDB mode for Oracle Database because it is responsible for aggregating information pertaining to the different target PDBs and reporting a unified picture. The Scheduler controller is created for simplicity and uniformity of implementation, even when not in CDB mode. Every process reads the parameter file and shares a single checkpoint file.

Basic Parameters for Parallel Replicat

The following table lists the basic parallel Replicat parameters and their description.

Parameter	Description
MAP_PARALLELISM	Configures number of mappers. This controls the number of threads used to read the trail file. The minimum value is 1, maximum value is 100 and the default value is 2.
APPLY_PARALLELISM	Configures number of appliers. This controls the number of connections in the target database used to apply the changes. The default value is four.

Parameter	Description
MIN_APPLY_PARALLELISM	The Apply parallelism is auto-tuned. You can set a minimum and maximum value to define the ranges in which the Replicat automatically adjusts its parallelism. There are no defaults.
MAX_APPLY_PARALLELISM	Do <i>not</i> use with APPLY_PARALLELISM at same time.
SPLIT_TRANS_REC	Specifies that large transactions should be broken into pieces of specified size and applied in parallel. Dependencies between pieces are still honored. Disabled by default.
COMMIT_SERIALIZATION	Enables commit FULL serialization mode, which forces transactions to be committed in trail order.
Advanced Parameters	
LOOK_AHEAD_TRANSACTIONS	Controls how far ahead the Scheduler looks when batching transactions. The default value is 10000.
CHUNK_SIZE	Controls how large a transaction must be for parallel Replicat to consider it as large. When parallel Replicat encounters a transaction larger than this size, it will serialize it, resulting in decreased performance. However, increasing this value will also increase the amount of memory consumed by parallel Replicat.

Example Parameter File

```
replicat repA
userid ggadmin, password ***
MAP_PARALLELISM 3
MIN_APPLY_PARALLELISM 2
MAX_APPLY_PARALLELISM 10
SPLIT_TRANS_RECS 1000
map *.* , target *.*;
```

Creating a Parallel Replicat

You can create a parallel replication using the graphical user interface or the command line interfaces GGSCI and the Admin Client.

A parallel Replicat requires a checkpoint table so both the Administration Server UI and Admin Client issue an error when the parallel Replicat does not include a checkpoint table.

 Note:

Parallel replication does not support COMMIT_SERIALIZATION in Integrated Mode. To use this process, use Integrated Replicat.

Creating a Non-Integrated Parallel Replication with the Administration Server

1. Open a browser and connect to the Service Manager that you created with the Configuration Assistant:

`https://server_name:service_manager_port/`

For Example, `https://localhost:9000/`. In a non secured environment, use `http` instead of `https`.

The Oracle GoldenGate Service Manager is displayed.

2. Enter the username and password you created and click **Sign In**.

In the Service Manager, you can see servers that are running.

3. In the Services section, click **Administration Server**, and then log in.

4. Click the Application Navigation icon to the left of the page title to expand the navigation panel.

5. Create the checkpoint table by clicking **Configuration** in the right navigation panel.

6. Ensure that you have a valid credential and log in to the database by clicking the 'log in database' icon under **Action**.

7. Click the + sign to add a checkpoint table.

8. Enter the `schema.name` of the checkpoint table that you would like to create, and then click **Submit**.

9. Validate that the table was created correctly by logging out of the Credential Alias using the log out database icon, and then log back in.

Once the log in is complete, your new checkpoint table is listed.

10. Click **Overview** to return to the main Administration Server page.

11. Click the + sign next to **Replicats**.

12. Select **Nonintegrated Replicat** then click **Next**.

13. Enter the required information making sure that you complete the Credential Domain and Credential Alias fields before completing the Checkpoint Table field, and then select your newly created Checkpoint Table from the list.

14. Click **Next**, and then click **Create and Run** to complete the Replicat creation.

Creating a Non-Integrated Parallel Replicat with the Admin Client

1. Go the `bin` directory of your Oracle GoldenGate installation directory.

`cd $OGG_HOME/bin`

2. Start the Admin Client.

`./adminclient`

The Admin Client command prompt is displayed.

```
OGG (not connected) 12>
```

3. Connect to the Service Manager deployment source:

```
connect http://localhost:9500 deployment Target1 as oggadmin password welcome1
```

You must use http or https in the connection string; this example is a non-SSL connection.

4. Add the Parallel Replicat, which may take a few minutes to complete:

```
add replicat R1, parallel, exttrail bb checkpointtable ggadmin.ggcheckpoint
```

You could use just the two character trail name as part of the ADD REPLICAT or you can use the full path, such as /u01/oggdeployments/target1/var/lib/data/bb.

5. Verify that the Replicat is running:

```
info replicat R1
```

Messages similar to the following are displayed:

```
REPLICAT R1 Initialized 2016-12-20 13:56  Status RUNNING
Parallel
Checkpoint Lag 00:00:00 (updated 00:00:22 ago)
Process ID 30007
Log Read
Checkpoint File ./ra000000000First Record RBA 0
```

Using Procedural Replication

Learn what procedural replication is and how you can configure it.

For procedural replication concepts, see [About Procedural Replication](#).

Topics:

- [Procedural Replication Process Overview](#)
Procedural replication uses a trail record to ensure that sufficient information is encapsulated with the record.
- [Enabling Procedural Replication](#)
Procedural replication is disabled by default. You can enable it by setting the TRANLOGOPTIONS option, `ENABLE PROCEDURAL REPLICATION`, to yes.
- [Determining Whether Procedural Replication Is On](#)
Use the `GG PROCEDURE REPLICATION ON` function in the `DBMS_GOLDENGATE ADM` package to determine whether Oracle GoldenGate procedural replication is on or off.
- [Enabling and Disabling Supplemental Logging](#)
Oracle GoldenGate provides GGSCI commands to allow you to enable or disable procedural supplemental logging.
- [Filtering Features for Procedural Replication](#)
You can specify which procedures and packages you want to include or exclude for procedure replication.
- [Handling Procedural Replication Errors](#)
Procedural replication uses `REPERROR` parameter to configure the behavior of Replicat when an procedural error occurs.
- [Procedural Replication Pragma Options](#)
There are four pragma options for procedures: `AUTO`, `MANUAL`, `UNSUPPORTED`, and `NONE`.
- [Listing the Procedures Supported for Oracle GoldenGate Procedural Replication](#)
The `DBA_GG_SUPPORTED PROCEDURES` view displays information about the supported packages for Oracle GoldenGate procedural replication.
- [Monitoring Oracle GoldenGate Procedural Replication](#)
A set of data dictionary views enable you to monitor Oracle GoldenGate procedural replication.

Procedural Replication Process Overview

Procedural replication uses a trail record to ensure that sufficient information is encapsulated with the record.

To use Oracle GoldenGate procedural replication, you need to enable it. Your Oracle Database must have a built in mechanism to identify the procedures that are enabled for this optimization.

PL/SQL pragmas are used to indicate which procedures can be replicated. When the pragma is specified, a callback is made to Logminer on entry and exit from the routine. The callback provides the name of the procedure call and arguments and indicates if the procedure exited successfully or with an error. Logminer augments the redo stream with the information from the callbacks. For supported procedures, the normal redo generated by the procedure is suppressed, and only the procedure call is replicated.

A new trail record is generated to identify procedural replication. This trail record leverages existing trail column data format for arguments passed to PL/SQL procedures. For LOBs, data is passed in chunks similar to existing trail format for LOBs. This trail record has sufficient information to replay the procedure as-is on the target.

When you enable procedural replication, it prevents writing of individual records impacted by the procedure to the trail file.

If an error is encountered when applying a PL/SQL procedure, the Replicat can replay the entire PL/SQL procedure.

Enabling Procedural Replication

Procedural replication is disabled by default. You can enable it by setting the TRANLOGOPTIONS option, `ENABLE PROCEDURAL REPLICATION`, to yes.

Once you enable the procedural option for one Extract, it remains on and can not be disabled.

If you want to use Oracle GoldenGate in an Oracle Database Vault environment with procedural replication, then you must set the appropriate privileges. See *Oracle Database Vault Administrator's Guide*.

To enable procedural replication:

1. Ensure that you are in triggerless mode, see [Prerequisites for Configuring DDL](#).
2. Connect to the source database as an Oracle GoldenGate administrator with `dblogin`.
3. Set the `TRANLOGOPTIONS` parameter option to yes.

```
TRANLOGOPTIONS INTEGRATEDPARAMS (ENABLE PROCEDURAL REPLICATION Y)
```

Procedural replication is enabled for Extract.

Determining Whether Procedural Replication Is On

Use the `GG PROCEDURE REPLICATION ON` function in the `DBMS_GOLDENGATE_ADM` package to determine whether Oracle GoldenGate procedural replication is on or off.

If you want to use Oracle GoldenGate in an Oracle Database Vault environment with procedural replication, then you must set the appropriate privileges. See *Oracle Database Vault Administrator's Guide*.

To enable procedural replication:

1. Connect to the database as `sys` (`sqlplus`, `sqlcl`, `sqldeveloper`) not as an Oracle GoldenGate administrator.
2. Run the `GG PROCEDURE REPLICATION ON` function.

Example 18-1 Running the GG_PROCEDURE_REPLICATION_ON Function

```
SET SERVEROUTPUT ON
DECLARE
  on_or_off  NUMBER;
BEGIN
  on_or_off := DBMS_GOLDENGATE_ADM.GG_PROCEDURE_REPLICATION_ON;
  IF on_or_off=1 THEN
 DBMS_OUTPUT.PUT_LINE('Oracle GoldenGate procedural replication is
ON.');
  ELSE
 DBMS_OUTPUT.PUT_LINE('Oracle GoldenGate procedural replication is
OFF.');
  END IF;
END;
/
```

Enabling and Disabling Supplemental Logging

Oracle GoldenGate provides GGSCI commands to allow you to enable or disable procedural supplemental logging.

To enable supplemental logging:

1. Connect to the source database as the Oracle GoldenGate administrator with dblogin.

```
CONNECT https://localhost:9000 DEPLOYMENT demo AS admin PASSWORD
adminpw
```

```
DBLOGIN USERIDALIAS admin_dba DOMAIN OracleGoldenGate
```

2. Add supplemental logging for procedural replication.

```
ADD PROCEDURETRANDATA
```

```
INFO OGG-13005 PROCEDURETRANDATA supplemental logging has been
enabled.
```

Supplemental logging is enabled for procedure replication.

To disable supplemental logging:

1. Connect to the source database as the Oracle GoldenGate administrator with dblogin.

```
CONNECT https://localhost:9000 DEPLOYMENT demo AS admin PASSWORD
adminpw
```

```
DBLOGIN USERIDALIAS admin_dba DOMAIN OracleGoldenGate
```

2. Remove supplemental logging for procedure replication.

```
DELETE PROCEDURETRANDATA
```

Supplemental logging is disabled for procedure replication.

To view information about supplemental logging:

1. Connect to the source database as the Oracle GoldenGate administrator with dblogin.

```
CONNECT https://localhost:9000 DEPLOYMENT demo AS admin PASSWORD
adminpw
DBLOGIN USERIDALIAS admin_dba DOMAIN OracleGoldenGate
2. Display supplemental logging information for procedure replication.
INFO PROCEDURETRANDATA
Supplemental logging information for procedure replication is displayed.
```

Filtering Features for Procedural Replication

You can specify which procedures and packages you want to include or exclude for procedure replication.

You group supported packages and procedures using feature groups. You use the procedure parameter with the `INCLUDE` or `EXCLUDE` keyword to filter features for procedure replication.

In the procedure parameter, `INCLUDE` or `EXCLUDE` specify the beginning of a filtering clause. They specify the procedures to replicate (`INCLUDE`) or filter out (`EXCLUDE`). The filtering clause must consist of the `INCLUDE ALL_SUPPORTED` or `EXCLUDE ALL_SUPPORTED` keyword followed by any valid combination of the other filtering options of the procedure parameter. The `EXCLUDE` filter takes precedence over any `INCLUDE` filters that contain the same criteria.

Note:

When replicating Oracle Streams Advanced Queuing (AQ) procedures, you must use the `RULE` option in your parameter file as follows:

```
PROCEDURE INCLUDE FEATURE ALL_SUPPORTED
```

or

```
PROCEDURE INCLUDE FEATURE AQ, RULE
```

Do not use `PROCEDURE INCLUDE FEATURE AQ` without the `RULE` option. See Advanced Queue Concepts.

Including all system supplied packages at Extract:

1. Connect to Extract in the source database.

```
EXTRACT edba
```

```
USERIDALIAS admin_dbA DOMAIN ORADEV
```

2. Create a new trail file.

```
EXTTRAIL ea
```

3. Enable procedure replication, if not already done.

```
TRANLOGOPTIONS INTEGRATEDPARAMS (ENABLE_PROCEDURAL_REPLICATION Y)
```

4. Include filter for procedure replication.

```
PROCEDURE INCLUDE FEATURE ALL_SUPPORTED
```

You have successfully included all system supplied packages for procedure replication.

Excluding specific packages at Replicat:

1. Connect to Replicat in the target database.

```
REPLICAT rdba  
USERIDALIAS admin_dbBDOMAIN ORADEV
```

2. Include filter for procedure replication.

```
PROCEDURE EXCLUDE FEATURE RLS
```

You have successfully excluded specific packages for procedure replication.

Handling Procedural Replication Errors

Procedural replication uses REPERROR parameter to configure the behavior of Replicat when an procedural error occurs.

By default, Replicat will abend when a procedural replication occurs so using the following steps sets up error handling:

1. Connect to Replicat in the target database.

```
REPLICAT rdba  
USERIDALIAS admin_dbBDOMAIN ORADEV
```

2. Include filter for procedure replication.

```
PROCEDURE EXCLUDE FEATURE RLS
```

3. Specify error handling parameter, see REPERROR in *Reference for Oracle GoldenGate* for other options.

```
REPERROR (PROCEDURE, DISCARD)
```

You have successfully handled errors for procedural replication.

Procedural Replication Pragma Options

There are four pragma options for procedures: AUTO, MANUAL, UNSUPPORTED, and NONE.

PL/SQL enter and exit markers are logged for procedures with pragmas AUTO, MANUAL, and UNSUPPORTED. The redo logs generated between the enter and exit markers are grouped and discarded.

Following is a list of the packages and procedures that are pragma constructs for replication. Any package or procedure not in this list is not considered a pragma construct for PL/SQL replication and is equivalent to pragma NONE.

PL/SQL Procedures with Pragma are UNSUPPORTED

Procedures and packages with the pragma UNSUPPORTED stop apply at the point of procedure invocation so that manual intervention can be taken. The following procedures are pragma and UNSUPPORTED.

Scheme	Package	Procedure	Pragma
SYS	DBMS_REDEFINITION	ABORT_UPDATE ON	PRAGMA UNSUPPORTED
SYS	DBMS_REDEFINITION	EXECUTE_UPDATE ON	PRAGMA UNSUPPORTED
XDB	DBMS_XDBZ	ADD_APPLICATION_P RINCIPAL	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDBZ	CHANGE_APPLICATION N_MEMBERSHIP	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDBZ	DELETE_APPLICATION N_PRINCIPAL	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDBZ	SET_APPLICATION_P RINCIPAL	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_ADMIN	CREATEONCEKEY	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_ADMIN	INSTALLDEFAULTWAL LET	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_ADMIN	MOVEXDB_TABLESPAC E	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_ADMIN	REBUILDHIERARCHIC ALINDEX	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	ADDAUTHENTICATION MAPPING	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	ADDAUTHENTICATION METHOD	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	ADDTRUSTMAPPING	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	ADDTRUSTSCHEME	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	CLEARHTTPDIGESTS	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	DELETEAUTHENTICAT IONMAPPING	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	DELETEAUTHENTICAT IONMETHOD	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	DELETETRUSTMAPPIN G	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	DELETETRUSTSCHEME	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	ENABLECUSTOMAUTHE NTICATION	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	ENABLECUSTOMTRUST	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	ENABLEDIGESTAUTHE NTICATION	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	ISGLOBALPORTENABL ED	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	SETDYNAMICGROUPST ORE	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XDB_CONFIG	SETGLOBALPORTENAB LED	PRAGMA UNSUPPORTED with COMMIT

Sche ma	Package	Procedure	Pragma
XDB	DBMS_XDB_CONFIG	SETHTPCONFIGREAL M	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XMLINDEX	DROPPARAMETER	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XMLINDEX	MODIFYPARAMETER	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XMLINDEX	REGISTERPARAMETER	PRAGMA UNSUPPORTED with COMMIT
XDB	DBMS_XMLSCHEMA	COPYEVOLVE	PRAGMA UNSUPPORTED with COMMIT

PL/SQL Procedures with Pragma AUTO

For the procedures and packages with the pragma AUTO, the top-level PL/SQL API is called during apply.

Sche ma	Package	Procedure	Pragma
DVSYS	DBMS_MACADM	ADD_AUTH_TO_REALM	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	ADD_CMD_RULE_TO_P OLICY	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	ADD_FACTOR_LINK	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	ADD_INDEX_FUNCTIO N	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	ADD_NLS_DATA	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	ADD_OBJECT_TOREA LM	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	ADD_OWNER_TO_POLI CY	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	ADD_POLICY_FACTOR	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	ADD_REALM_TO_POLI CY	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	ADD_RULE_TO_RULE_ SET	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	AUTHORIZE_DATAPUM P_USER	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	AUTHORIZE_DDL	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	AUTHORIZE_DIAGNOS TIC_ADMIN	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	AUTHORIZE_MAINTEN ANCE_USER	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	AUTHORIZE_PREPROC ESSOR	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	AUTHORIZE_PROXY_U SER	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	AUTHORIZE_SCHEDUL ER_USER	PRAGMA AUTO with COMMIT

Sche ma	Package	Procedure	Pragma
DVSYS	DBMS_MACADM	AUTHORIZE_TTS_USE_R	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	CHANGE_IDENTITY_F	PRAGMA AUTO with COMMIT
		ACTOR	
DVSYS	DBMS_MACADM	CHANGE_IDENTITY_V	PRAGMA AUTO with COMMIT
		ALUE	
DVSYS	DBMS_MACADM	CREATE_COMMAND_RU	PRAGMA AUTO with COMMIT
		LE	
DVSYS	DBMS_MACADM	CREATE_CONNECT_CO	PRAGMA AUTO with COMMIT
		MMAND_RULE	
DVSYS	DBMS_MACADM	CREATE_DOMAIN_IDE	PRAGMA AUTO with COMMIT
		NTITY	
DVSYS	DBMS_MACADM	CREATE_FACTOR	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	CREATE_FACTOR_TYP	PRAGMA AUTO with COMMIT
		E	
DVSYS	DBMS_MACADM	CREATE_IDENTITY	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	CREATE_IDENTITY_M	PRAGMA AUTO with COMMIT
		AP	
DVSYS	DBMS_MACADM	CREATE_MAC_POLICY	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	CREATE_POLICY	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	CREATE_POLICY_LAB	PRAGMA AUTO with COMMIT
		EL	
DVSYS	DBMS_MACADM	CREATE_REALM	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	CREATE_ROLE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	CREATE_RULE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	CREATE_RULE_SET	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	CREATE_SESSION_EV	PRAGMA AUTO with COMMIT
		ENT_CMD_RULE	
DVSYS	DBMS_MACADM	CREATE_SESSION_EV	PRAGMA AUTO with COMMIT
		ENT_CMD_RULE	
DVSYS	DBMS_MACADM	DELETE_AUTH_FROM_REALM	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	DELETE_CMD_RULE_F	PRAGMA AUTO with COMMIT
		ROM_POLICY	
DVSYS	DBMS_MACADM	DELETE_COMMAND_RU	PRAGMA AUTO with COMMIT
		LE	
DVSYS	DBMS_MACADM	DELETE_CONNECT_CO	PRAGMA AUTO with COMMIT
		MMAND_RULE	
DVSYS	DBMS_MACADM	DELETE_FACTOR	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	DELETE_FACTOR_LIN	PRAGMA AUTO with COMMIT
		K	
DVSYS	DBMS_MACADM	DELETE_FACTOR_TYP	PRAGMA AUTO with COMMIT
		E	

Scheme	Package	Procedure	Pragma
DVSYS	DBMS_MACADM	DELETE_IDENTITY	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	DELETE_IDENTITY_M	PRAGMA AUTO with COMMIT AP
DVSYS	DBMS_MACADM	DELETE_INDEX_FUNC	PRAGMA AUTO with COMMIT TION
DVSYS	DBMS_MACADM	DELETE_MAC_POLICY	PRAGMA AUTO with COMMIT _CASCADE
DVSYS	DBMS_MACADM	DELETE_OBJECT_FRO	PRAGMA AUTO with COMMIT M_REALM
DVSYS	DBMS_MACADM	DELETE_OWNER_FROM	PRAGMA AUTO with COMMIT _POLICY
DVSYS	DBMS_MACADM	DELETE_POLICY_FAC	PRAGMA AUTO with COMMIT TOR
DVSYS	DBMS_MACADM	DELETE_POLICY_LAB	PRAGMA AUTO with COMMIT EL
DVSYS	DBMS_MACADM	DELETE_REALM	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	DELETE_REALM_CASC	PRAGMA AUTO with COMMIT ADE
DVSYS	DBMS_MACADM	DELETE_REALM_FROM	PRAGMA AUTO with COMMIT _POLICY
DVSYS	DBMS_MACADM	DELETE_ROLE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	DELETE_RULE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	DELETE_RULE_FROM_	PRAGMA AUTO with COMMIT RULE_SET
DVSYS	DBMS_MACADM	DELETE_RULE_SET	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	DELETE_SESSION_EV	PRAGMA AUTO with COMMIT ENT_CMD_RULE
DVSYS	DBMS_MACADM	DELETE_SYSTEM_EVE	PRAGMA AUTO with COMMIT NT_CMD_RULE
DVSYS	DBMS_MACADM	DISABLE_DV	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	DISABLE_DV_DICTIO	PRAGMA AUTO with COMMIT NARY_ACCTS
DVSYS	DBMS_MACADM	DISABLE_DV_PATCH_	PRAGMA AUTO with COMMIT ADMIN_AUDIT
DVSYS	DBMS_MACADM	DISABLE_ORADEBUG	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	DROP_DOMAIN_IDENT	PRAGMA AUTO with COMMIT ITY
DVSYS	DBMS_MACADM	DROP_POLICY	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	ENABLE_DV	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	ENABLE_DV_DICTION	PRAGMA AUTO with COMMIT ARY_ACCTS
DVSYS	DBMS_MACADM	ENABLE_DV_PATCH_A	PRAGMA AUTO with COMMIT DMIN_AUDIT

Scheme	Package	Procedure	Pragma
DVSYS	DBMS_MACADM	ENABLE_ORADEBUG	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	RENAME_FACTOR	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	RENAME_FACTOR_TYP E	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	RENAME_POLICY	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	RENAME_REALM	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	RENAME_ROLE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	RENAME_RULE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	RENAME_RULE_SET	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UNAUTHORIZE_DATAP UMP_USER	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UNAUTHORIZE_DDL	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UNAUTHORIZE_DIAGN OSTIC_ADMIN	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UNAUTHORIZE_MAINT ENANCE_USER	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UNAUTHORIZE_PREPR OCESSOR	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UNAUTHORIZE_PROXY _USER	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UNAUTHORIZE_SCHED ULER_USER	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UNAUTHORIZE_TTS_U SER	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_COMMAND_RU LE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_CONNECT_CO MMAND_RULE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_FACTOR	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_FACTOR_TYP E	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_IDENTITY	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_MAC_POLICY	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_POLICY_DES CRIPTION	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_POLICY_STA TE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_REALM	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_REALM_AUTH	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_ROLE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_RULE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_RULE_SET	PRAGMA AUTO with COMMIT

Sche ma	Package	Procedure	Pragma
DVSYS	DBMS_MACADM	UPDATE_SESSION_EV ENT_CMD_RULE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	UPDATE_SYSTEM_EVE NT_CMD_RULE	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	CREATE_ADMIN_AUDI T	PRAGMA AUTO
DVSYS	DBMS_MACADM	CREATE_MACOLS_CON TEXTS	PRAGMA AUTO with COMMIT
DVSYS	DBMS_MACADM	DROP_MACOLS_CONTE XTS	PRAGMA AUTO with COMMIT
LBACS	LBAC_EVENTS YS	AFTER_CREATE	PRAGMA AUTO with COMMIT
LBACS	LBAC_EVENTS YS	AFTER_DROP	PRAGMA AUTO with COMMIT
LBACS	LBAC_EVENTS YS	BEFORE_ALTER	PRAGMA AUTO with COMMIT
LBACS	LBAC_LGSTNDBY_U TIL	ADD_COMPARTMENTS	PRAGMA AUTO
LBACS	LBAC_LGSTNDBY_U TIL	ADD_GROUPS	PRAGMA AUTO
LBACS	LBAC_LGSTNDBY_U TIL	ALTER_COMPARTMENT S	PRAGMA AUTO
LBACS	LBAC_LGSTNDBY_U TIL	ALTER_GROUPS	PRAGMA AUTO
LBACS	LBAC_LGSTNDBY_U TIL	CONFIGURE_OLS	PRAGMA AUTO with COMMIT
LBACS	LBAC_LGSTNDBY_U TIL	CREATE_POLICY	PRAGMA AUTO with COMMIT
LBACS	LBAC_LGSTNDBY_U TIL	DISABLE_OLS	PRAGMA AUTO with COMMIT
LBACS	LBAC_LGSTNDBY_U TIL	DROP_ALL_COMPARTM ENTS	PRAGMA AUTO
LBACS	LBAC_LGSTNDBY_U TIL	DROP_ALL_GROUPS	PRAGMA AUTO
LBACS	LBAC_LGSTNDBY_U TIL	DROP_COMPARTMENTS	PRAGMA AUTO
LBACS	LBAC_LGSTNDBY_U TIL	DROP_GROUPS	PRAGMA AUTO
LBACS	LBAC_LGSTNDBY_U TIL	ENABLE_OLS	PRAGMA AUTO with COMMIT
LBACS	LBAC_LGSTNDBY_U TIL	INSERT_LABEL	PRAGMA AUTO
LBACS	LBAC_LGSTNDBY_U TIL	SAVE_DEFAULT_LABE LS	PRAGMA AUTO with COMMIT

Sche ma	Package	Procedure	Pragma
LBACS YS	LBAC_LGSTNDBY_U TIL	SET_COMPARTMENTS	PRAGMA AUTO
LBACS YS	LBAC_LGSTNDBY_U TIL	SET_DEFAULT_LABEL	PRAGMA AUTO
LBACS YS	LBAC_LGSTNDBY_U TIL	SET_GROUPS	PRAGMA AUTO
LBACS YS	LBAC_LGSTNDBY_U TIL	SET_LEVELS	PRAGMA AUTO
LBACS YS	LBAC_LGSTNDBY_U TIL	SET_ROW_LABEL	PRAGMA AUTO
LBACS YS	LBAC_LGSTNDBY_U TIL	SET_USER_LABELS	PRAGMA AUTO with COMMIT
LBACS YS	LBAC_LGSTNDBY_U TIL	STORE_LABEL_LIST	PRAGMA AUTO
LBACS YS	LBAC_POLICY_ADMIN IN	ALTER_SCHEMA_POLI CY	PRAGMA AUTO with COMMIT
LBACS YS	LBAC_POLICY_ADMIN IN	APPLY_SCHEMA_POLI CY	PRAGMA AUTO with COMMIT
LBACS YS	LBAC_POLICY_ADMIN IN	APPLY_TABLE_POLIC Y	PRAGMA AUTO with COMMIT
LBACS YS	LBAC_POLICY_ADMIN IN	DISABLE_SCHEMA_PO LICY	PRAGMA AUTO with COMMIT
LBACS YS	LBAC_POLICY_ADMIN IN	DISABLE_TABLE_POL ICY	PRAGMA AUTO with COMMIT
LBACS YS	LBAC_POLICY_ADMIN IN	ENABLE_SCHEMA_POL ICY	PRAGMA AUTO with COMMIT
LBACS YS	LBAC_POLICY_ADMIN IN	ENABLE_TABLE_POLI CY	PRAGMA AUTO with COMMIT
LBACS YS	LBAC_POLICY_ADMIN IN	POLICY_SUBSCRIBE	PRAGMA AUTO with COMMIT
LBACS YS	LBAC_POLICY_ADMIN IN	POLICY_UNSUBSCRIB E	PRAGMA AUTO with COMMIT
LBACS YS	LBAC_POLICY_ADMIN IN	REMOVE_SCHEMA_POL ICY	PRAGMA AUTO with COMMIT
LBACS YS	LBAC_POLICY_ADMIN IN	REMOVE_TABLE_POLI CY	PRAGMA AUTO with COMMIT
LBACS YS	SA_AUDIT_ADMIN	AUDIT	PRAGMA AUTO with COMMIT
LBACS YS	SA_AUDIT_ADMIN	AUDIT_LABEL	PRAGMA AUTO with COMMIT
LBACS YS	SA_AUDIT_ADMIN	AUDIT_LABEL_ENABL ED	PRAGMA AUTO with COMMIT
LBACS YS	SA_AUDIT_ADMIN	AUDIT_LABEL_ENABL ED_SQL	PRAGMA AUTO with COMMIT

Sche ma	Package	Procedure	Pragma
LBACS	SA_AUDIT_ADMIN	CREATE_VIEW YS	PRAGMA AUTO with COMMIT
LBACS	SA_AUDIT_ADMIN	DROP_VIEW YS	PRAGMA AUTO with COMMIT
LBACS	SA_AUDIT_ADMIN	NOAUDIT YS	PRAGMA AUTO with COMMIT
LBACS	SA_AUDIT_ADMIN	NOAUDIT_LABEL YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	ALTER_COMPARTMENT YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	ALTER_COMPARTMENT YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	ALTER_GROUP YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	ALTER_GROUP YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	ALTER_GROUP_PAREN YS	PRAGMA AUTO T
LBACS	SA_COMPONENTS	ALTER_GROUP_PAREN YS	PRAGMA AUTO T
LBACS	SA_COMPONENTS	ALTER_GROUP_PAREN YS	PRAGMA AUTO T
LBACS	SA_COMPONENTS	ALTER_LEVEL YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	ALTER_LEVEL YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	CREATE_COMPARTMEN YS	PRAGMA AUTO with COMMIT T
LBACS	SA_COMPONENTS	CREATE_GROUP YS	PRAGMA AUTO
LBACS	SA_COMPONENTS	CREATE_LEVEL YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	DROP_COMPARTMENT YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	DROP_COMPARTMENT YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	DROP_GROUP YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	DROP_GROUP YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	DROP_LEVEL YS	PRAGMA AUTO with COMMIT
LBACS	SA_COMPONENTS	DROP_LEVEL YS	PRAGMA AUTO with COMMIT

Sche ma	Package	Procedure	Pragma
LBACS	SA_COMPONENTS	ALTER_LABEL	PRAGMA AUTO with COMMIT
YS			
LBACS	SA_COMPONENTS	ALTER_LABEL	PRAGMA AUTO with COMMIT
YS			
LBACS	SA_COMPONENTS	CREATE_LABEL	PRAGMA AUTO with COMMIT
YS			
LBACS	SA_COMPONENTS	DROP_LABEL	PRAGMA AUTO with COMMIT
YS			
LBACS	SA_COMPONENTS	DROP_LABEL	PRAGMA AUTO with COMMIT
YS			
LBACS	SA_SYSDBA	ALTER_POLICY	PRAGMA AUTO with COMMIT
YS			
LBACS	SA_SYSDBA	DISABLE_POLICY	PRAGMA AUTO with COMMIT
YS			
LBACS	SA_SYSDBA	DROP_POLICY	PRAGMA AUTO with COMMIT
YS			
LBACS	SA_SYSDBA	ENABLE_POLICY	PRAGMA AUTO with COMMIT
YS			
LBACS	SA_USER_ADMIN	DROP_USER_ACCESS	PRAGMA AUTO with COMMIT
YS			
LBACS	SA_USER_ADMIN	SET_PROG_PRIVS	PRAGMA AUTO with COMMIT
YS			
LBACS	SA_USER_ADMIN	SET_USER_PRIVS	PRAGMA AUTO with COMMIT
YS			
SYS	DBMS_AQ	AQ\$_BACKGROUND_OP	PRAGMA AUTO
		ER	
SYS	DBMS_AQ	AQ\$_DELETE_DIOT_T	PRAGMA AUTO
		AB	
SYS	DBMS_AQ	AQ\$_DELETE_HIST_T	PRAGMA AUTO
		AB	
SYS	DBMS_AQ	AQ\$_DELETE_TIOT_T	PRAGMA AUTO
		AB	
SYS	DBMS_AQ	AQ\$_INSERT_DIOT_T	PRAGMA AUTO
		AB	
SYS	DBMS_AQ	AQ\$_INSERT_HIST_T	PRAGMA AUTO
		AB	
SYS	DBMS_AQ	AQ\$_INSERT_TIOT_T	PRAGMA AUTO
		AB	
SYS	DBMS_AQ	AQ\$_UPDATE_HIST_T	PRAGMA AUTO
		AB	
SYS	DBMS_AQ	AQ\$_UPDATE_HIST_T	PRAGMA AUTO
		AB_EX	
SYS	DBMS_AQ	DEQUEUE_INTERNAL	PRAGMA AUTO
SYS	DBMS_AQ	ENQUEUE_INT_SHARD	PRAGMA AUTO

Sche ma	Package	Procedure	Pragma
SYS	DBMS_AQ	ENQUEUE_INT_SHARD	PRAGMA AUTO
SYS	DBMS_AQ	ENQUEUE_INT_SHARD	PRAGMA AUTO
SYS	DBMS_AQ	ENQUEUE_INT_SHARD	PRAGMA AUTO _JMS
SYS	DBMS_AQ	ENQUEUE_INT_UNSHA RDED	PRAGMA AUTO
SYS	DBMS_AQ	ENQUEUE_INT_UNSHA	PRAGMA AUTO RDED
SYS	DBMS_AQ	ENQUEUE_INT_UNSHA	PRAGMA AUTO RDED
SYS	DBMS_AQ	ENQUEUE_INT_UNSHA	PRAGMA AUTO RDED
SYS	DBMS_AQ	REGISTRATION_REPL ICATION	PRAGMA AUTO
SYS	DBMS_AQADM	ALTER_AQ_AGENT	PRAGMA AUTO
SYS	DBMS_AQADM	CREATE_AQ_AGENT	PRAGMA AUTO
SYS	DBMS_AQADM	DISABLE_DB_ACCESS	PRAGMA AUTO
SYS	DBMS_AQADM	DROP_AQ_AGENT	PRAGMA AUTO
SYS	DBMS_AQADM	ENABLE_DB_ACCESS	PRAGMA AUTO
SYS	DBMS_AQADM	GRANT_SYSTEM_PRIV	PRAGMA AUTO ILEGE
SYS	DBMS_AQADM	GRANT_TYPE_ACCESS	PRAGMA AUTO
SYS	DBMS_AQADM	REVOKE_SYSTEM_PRI	PRAGMA AUTO VILEGE
SYS	DBMS_AQADM_SYS	ALTER_QUEUE	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	ALTER_QUEUE_TABLE	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	ALTER_SHARDED_QUE UE	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	ALTER_SUBSCRIBER_	PRAGMA AUTO 11G
SYS	DBMS_AQADM_SYS	CREATE_EVICTION_T ABLE	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	CREATE_EXCEPTION_	PRAGMA AUTO QUEUE
SYS	DBMS_AQADM_SYS	CREATE_NP_QUEUE_I NT	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	CREATE_QUEUE	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	CREATE_QUEUE_TABL E	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	CREATE_SHARDED_QUE UE	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	DROP_EVICTION_TAB LE	PRAGMA AUTO

Scheme	Package	Procedure	Pragma
SYS	DBMS_AQADM_SYS	DROP_QUEUE	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	DROP_QUEUE_TABLE	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	DROP_SHARDED_QUEUE	PRAGMA AUTO
		E_INT	
SYS	DBMS_AQADM_SYS	ENABLE_JMS_TYPES_	PRAGMA AUTO
		INT	
SYS	DBMS_AQADM_SYS	GRANT_QUEUE_PRIVILEGE	PRAGMA AUTO
		LEG	
SYS	DBMS_AQADM_SYS	MIGRATE_QUEUE_TABLE	PRAGMA AUTO
		LE	
SYS	DBMS_AQADM_SYS	PATCH_QUEUE_TABLE	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	PATCH_QUEUE_TABLE	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	PSTUPD_CREATE_EVENT	PRAGMA AUTO
		CTION_TABLE	
SYS	DBMS_AQADM_SYS	PURGE_QUEUE_TABLE	PRAGMA AUTO
		_INT	
SYS	DBMS_AQADM_SYS	REMOVE_ORPHMSGS	PRAGMA AUTO
		INT	
SYS	DBMS_AQADM_SYS	REMOVE_SUBSCRIBER	PRAGMA AUTO
		_11G_INT	
SYS	DBMS_AQADM_SYS	REVOKE_QUEUE_PRIVILEGE	PRAGMA AUTO
		ILE	
SYS	DBMS_AQADM_SYS	START_QUEUE	PRAGMA AUTO
SYS	DBMS_AQADM_SYS	STOP_QUEUE	PRAGMA AUTO
SYS	DBMS_AQELM	SET_MAILHOST	PRAGMA AUTO
SYS	DBMS_AQELM	SET_MAILPORT	PRAGMA AUTO
SYS	DBMS_AQELM	SET_PROXY	PRAGMA AUTO
SYS	DBMS_AQELM	SET_SENDFROM	PRAGMA AUTO
SYS	DBMS_AQ_SYS_IMP	BUMP_TID_SEQUENCE	PRAGMA AUTO
		_INTERNAL	
SYS	DBMS_AQ_SYS_IMP	CLEANUP_SCHEMA	PRAGMA AUTO
		_INTERNAL	
		PORT	
SYS	DBMS_AQ_SYS_IMP	IMPORT_CMT_TIME_TABLE	PRAGMA AUTO with COMMIT
		_INTERNAL	
		ABLE	
SYS	DBMS_AQ_SYS_IMP	IMPORT_DEQUEUELOG	PRAGMA AUTO with COMMIT
		_INTERNAL	
		_TABLE	
SYS	DBMS_AQ_SYS_IMP	IMPORT_EXP_ENTRY	PRAGMA AUTO
		_INTERNAL	
SYS	DBMS_AQ_SYS_IMP	IMPORT_HISTORY_TABLE	PRAGMA AUTO with COMMIT
		_INTERNAL	
		BLE	
SYS	DBMS_AQ_SYS_IMP	IMPORT_INDEX_TABLE	PRAGMA AUTO with COMMIT
		_INTERNAL	
		E	

Scheme	Package	Procedure	Pragma
SYS	DBMS_AQ_SYS_IMP	IMPORT_QTAB_EXPDE _INTERNAL P	PRAGMA AUTO
SYS	DBMS_AQ_SYS_IMP	IMPORT_QUEUE _INTERNAL	PRAGMA AUTO with COMMIT
SYS	DBMS_AQ_SYS_IMP	IMPORT_QUEUE_META _INTERNAL	PRAGMA AUTO
SYS	DBMS_AQ_SYS_IMP	IMPORT_QUEUE_SEQ _INTERNAL	PRAGMA AUTO
SYS	DBMS_AQ_SYS_IMP	IMPORT_QUEUE_TABL _INTERNAL E	PRAGMA AUTO with COMMIT
SYS	DBMS_AQ_SYS_IMP	IMPORT_SIGNATURE_ _INTERNAL TABLE	PRAGMA AUTO with COMMIT
SYS	DBMS_AQ_SYS_IMP	IMPORT_SUBSCRIBER _INTERNAL _TABLE	PRAGMA AUTO with COMMIT
SYS	DBMS_AQ_SYS_IMP	IMPORT_TIMEMGR_TA _INTERNAL BLE	PRAGMA AUTO with COMMIT
SYS	DBMS_AQ_SYS_IMP	POST_TTS_REBUILD_ _INTERNAL IDX	PRAGMA AUTO with COMMIT
SYS	DBMS_AQ_SYS_IMP	POST_TTS_SHARDED_ _INTERNAL Q	PRAGMA AUTO
SYS	DBMS_AQ_SYS_IMP	POST_TTS_WORK _INTERNAL	PRAGMA AUTO
SYS	DBMS_AQ_SYS_IMP	POST_TTS_WORK_Rem _INTERNAL AINING	PRAGMA AUTO
SYS	DBMS_DBFS_CONTE	EXIM_MOUNT NT_ADMIN	PRAGMA AUTO
SYS	DBMS_DBFS_CONTE	EXIM_MOUNTP NT_ADMIN	PRAGMA AUTO
SYS	DBMS_DBFS_CONTE	EXIM_STORE NT_ADMIN	PRAGMA AUTO
SYS	DBMS_DBFS_CONTE	MOUNTSTORE_LOG NT_ADMIN	PRAGMA AUTO
SYS	DBMS_DBFS_CONTE	REGISTERSTORE_LOG NT_ADMIN	PRAGMA AUTO
SYS	DBMS_DBFS_CONTE	UNMOUNTSTORE_LOG NT_ADMIN	PRAGMA AUTO
SYS	DBMS_DBFS_CONTE	UNREGISTERSTORE_L NT_ADMIN OG	PRAGMA AUTO
SYS	DBMS_DBFS_SFS	NORMALIZEFS	PRAGMA AUTO with COMMIT
SYS	DBMS_DBFS_CONTE	REORGANIZEFS NT_ADMIN	PRAGMA AUTO with COMMIT
SYS	DBMS_DBFS_CONTE	SHRINKFS NT_ADMIN	PRAGMA AUTO with COMMIT

Sche ma	Package	Procedure	Pragma
SYS	DBMS_DBFS_SFS_A	CREATEFILESYSTEM_ DMIN LOG	PRAGMA AUTO
SYS	DBMS_DBFS_SFS_A	DELETE_ORPHANS_LO DMIN G	PRAGMA AUTO with COMMIT
SYS	DBMS_DBFS_SFS_A	DROPFILESYSTEM_LO DMIN G	PRAGMA AUTO
SYS	DBMS_DBFS_SFS_A	EXIM_ATTRV DMIN	PRAGMA AUTO with COMMIT
SYS	DBMS_DBFS_SFS_A	EXIM_FS DMIN	PRAGMA AUTO
SYS	DBMS_DBFS_SFS_A	EXIM_GRANTS DMIN	PRAGMA AUTO with COMMIT
SYS	DBMS_DBFS_SFS_A	EXIM_SEQ DMIN	PRAGMA AUTO
SYS	DBMS_DBFS_SFS_A	EXIM_SNAP DMIN	PRAGMA AUTO
SYS	DBMS_DBFS_SFS_A	EXIM_TABP DMIN	PRAGMA AUTO
SYS	DBMS_DBFS_SFS_A	EXIM_TAB_LOG DMIN	PRAGMA AUTO
SYS	DBMS_DBFS_SFS_A	EXIM_VOL DMIN	PRAGMA AUTO
SYS	DBMS_DBFS_SFS_A	INITFILESYSTEM_LO DMIN G	PRAGMA AUTO
SYS	DBMS_DBFS_SFS_A	PARTITION_SEQUENC DMIN E_LOG	PRAGMA AUTO with COMMIT
SYS	DBMS_DBFS_SFS_A	RECACHE_SEQUENCE_ DMIN LOG	PRAGMA AUTO with COMMIT
SYS	DBMS_DBFS_SFS_A	REGISTERFILESYSTE DMIN M_LOG	PRAGMA AUTO
SYS	DBMS_DBFS_SFS_A	SETFSPROPERTIES_L DMIN OG	PRAGMA AUTO
SYS	DBMS_DBFS_SFS_A	UNREGISTERFILESYS DMIN TEM_LOG	PRAGMA AUTO
SYS	DBMS_DDL	SET_TRIGGER_FIRIN G_PROPERTY	PRAGMA AUTO with COMMIT
SYS	DBMS_DDL	SET_TRIGGER_FIRIN G_PROPERTY	PRAGMA AUTO with COMMIT
SYS	DBMS_FGA	ADD_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_FGA	DISABLE_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_FGA	DROP_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_FGA	ENABLE_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_GOLDENGATE _ADM_INT_I	ADD_AUTO_CDR_COLG ROUP_INT	PRAGMA AUTO with COMMIT

Sche ma	Package	Procedure	Pragma
SYS	DBMS_FGA	ADD_AUTO_CDR_DELT A_RES_INT	PRAGMA AUTO with COMMIT
SYS	DBMS_FGA	ADD_AUTO_CDR_INT	PRAGMA AUTO with COMMIT
SYS	DBMS_FGA	ALTER_AUTO_CDR_CO LGROUP_INT	PRAGMA AUTO with COMMIT
SYS	DBMS_FGA	ALTER_AUTO_CDR_IN T	PRAGMA AUTO with COMMIT
SYS	DBMS_FGA	REMOVE_AUTO_CDR_C OLGROUP_INT	PRAGMA AUTO with COMMIT
SYS	DBMS_FGA	REMOVE_AUTO_CDR_D ELTA_RES_INT	PRAGMA AUTO with COMMIT
SYS	DBMS_FGA	REMOVE_AUTO_CDR_I NT	PRAGMA AUTO with COMMIT
SYS	DBMS_GOLDENGATE	ACDR_COLUMN _IMP	PRAGMA AUTO with COMMIT
SYS	DBMS_GOLDENGATE	ACDR_COLUMN_GROUP _IMP	PRAGMA AUTO with COMMIT
SYS	DBMS_GOLDENGATE	ACDR_END _IMP	PRAGMA AUTO with COMMIT
SYS	DBMS_GOLDENGATE	ACDR_START _IMP	PRAGMA AUTO with COMMIT
SYS	DBMS_GOLDENGATE	ACDR_TABLE _IMP	PRAGMA AUTO with COMMIT
SYS	DBMS_INTERNAL_L	EDS_EVOLVE_DISABL OGSTDBY E	PRAGMA AUTO with COMMIT
SYS	DBMS_INTERNAL_L	EDS_EVOLVE_ENABLE OGSTDBY	PRAGMA AUTO with COMMIT
SYS	DBMS_INTERNAL_R	DESTROY_META OLLING	PRAGMA AUTO
SYS	DBMS_INTERNAL_R	INSERT_DGLRDIR OLLING	PRAGMA AUTO
SYS	DBMS_INTERNAL_R	INSERT_DGLRDEVT OLLING	PRAGMA AUTO
SYS	DBMS_INTERNAL_R	SET_UPGRADE_FLAGS OLLING	PRAGMA AUTO
SYS	DBMS_INTERNAL_R	UPDATE_DGLRDINS_P OLLING ROGRESS	PRAGMA AUTO
SYS	DBMS_INTERNAL_R	UPSERT_DGLRDCON OLLING	PRAGMA AUTO
SYS	DBMS_INTERNAL_R	UPSERT_DGLRDDAT OLLING	PRAGMA AUTO
SYS	DBMS_INTERNAL_R	UPSERT_DGLRDINS OLLING	PRAGMA AUTO

Sche ma	Package	Procedure	Pragma
SYS	DBMS_INTERNAL_R OLLING	UPSERT_DGLRDPAR	PRAGMA AUTO
SYS	DBMS_INTERNAL_R OLLING	UPSERT_DGLRDSTA	PRAGMA AUTO
SYS	DBMS_INTERNAL_R OLLING	UPSERT_DGLRDSTS	PRAGMA AUTO
SYS	DBMS_ISCHED	CREATE_CREDENTIAL	PRAGMA AUTO with COMMIT
SYS	DBMS_ISCHED	EXEC_JOB_RUN_LSA	PRAGMA AUTO
SYS	DBMS_ISCHED	SET_AGENT_REGISTR	PRAGMA AUTO with COMMIT ATION_PASS
SYS	DBMS_PRVTAQIS	SUBID_REPLICATE	PRAGMA AUTO with COMMIT
SYS	DBMS_PRVTAQIS	ADD_DURABLE_SUB	PRAGMA AUTO with COMMIT
SYS	DBMS_PRVTAQIS	ALTER_SUBSCRIBER_	PRAGMA AUTO
		12G	
SYS	DBMS_PRVTAQIS	REMOVE_SUBSCRIBER	PRAGMA AUTO
		_12G	
SYS	DBMS_REDACT	ADD_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_REDACT	ALTER_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_REDACT	APPLY_POLICY_EXPR	PRAGMA AUTO with COMMIT _TO_COL
SYS	DBMS_REDACT	CREATE_POLICY_EXP	PRAGMA AUTO with COMMIT RESSION
SYS	DBMS_REDACT	DISABLE_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_REDACT	DROP_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_REDACT	DROP_POLICY_EXPR	PRAGMA AUTO with COMMIT SSION
SYS	DBMS_REDACT	ENABLE_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_REDACT	FPM_MASK	PRAGMA AUTO with COMMIT
SYS	DBMS_REDACT	FPM_UNMASK	PRAGMA AUTO with COMMIT
SYS	DBMS_REDACT	UPDATE_FULL_REDAC	PRAGMA AUTO with COMMIT TION_VALUES
SYS	DBMS_REDACT	UPDATE_POLICY_EXP	PRAGMA AUTO with COMMIT RESSION
SYS	DBMS_REDEFINITI ON	ABORT_REDEF_TABLE	PRAGMA AUTO with COMMIT
SYS	DBMS_REDEFINITI ON	ABORT_ROLLBACK	PRAGMA AUTO with COMMIT
SYS	DBMS_REDEFINITI ON	COPY_TABLE_DEPEND	PRAGMA AUTO with COMMIT ENTS
SYS	DBMS_REDEFINITI ON	FINISH_REDEF_TABL	PRAGMA AUTO with COMMIT E
SYS	DBMS_REDEFINITI ON	REGISTER_DEPENDEN	PRAGMA AUTO with COMMIT T_OBJECT

Sche ma	Package	Procedure	Pragma
SYS	DBMS_REDEFINITI	ROLLBACK ON	PRAGMA AUTO with COMMIT
SYS	DBMS_REDEFINITI	SET_PARAM ON	PRAGMA AUTO with COMMIT
SYS	DBMS_REDEFINITI	START_REDEF_TABLE ON	PRAGMA AUTO with COMMIT
SYS	DBMS_REDEFINITI	SYNC_INTERIM_TABLE ON	PRAGMA AUTO with COMMIT
SYS	DBMS_REDEFINITI	UNREGISTER_DEPEND ON	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	ADD_GROUPED_POLIC Y	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	ADD_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	ADD_POLICY_CONTEX T	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	ALTER_GROUPED_POL ICY	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	ALTER_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	CREATE_POLICY_GRO UP	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	DELETE_POLICY_GRO UP	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	DISABLE_GROUPED_P OLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	DROP_GROUPED_POLI CY	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	DROP_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	DROP_POLICY_CONTE XT	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	ENABLE_GROUPED_PO LICY	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	ENABLE_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	REFRESH_GROUPED_P OLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_RLS_INT	REFRESH_POLICY	PRAGMA AUTO with COMMIT
SYS	DBMS_RULEADM_IN	ADD_RULE TERNAL	PRAGMA AUTO
SYS	DBMS_RULEADM_IN	ALTER_EVALUATION_ TERNAL	PRAGMA AUTO
SYS	DBMS_RULEADM_IN	ALTER_RULE TERNAL	PRAGMA AUTO
SYS	DBMS_RULEADM_IN	CREATE_EVALUATION TERNAL	PRAGMA AUTO _CONTEXT

Sche ma	Package	Procedure	Pragma
SYS	DBMS_RULEADM_IN	CREATE_RULE TERNAL	PRAGMA AUTO
SYS	DBMS_RULEADM_IN	CREATE_RULE_SET TERNAL	PRAGMA AUTO
SYS	DBMS_RULEADM_IN	DROP_EVALUATION_C ONTEXT TERNAL	PRAGMA AUTO
SYS	DBMS_RULEADM_IN	DROP_RULE TERNAL	PRAGMA AUTO
SYS	DBMS_RULEADM_IN	DROP_RULE_SET TERNAL	PRAGMA AUTO
SYS	DBMS_RULEADM_IN	REMOVE_RULE TERNAL	PRAGMA AUTO
SYS	DBMS_RULE_ADMIN	GRANT_OBJECT_PRIV ILEGE	PRAGMA AUTO
SYS	DBMS_RULE_ADMIN	GRANT_SYSTEM_PRIV ILEGE	PRAGMA AUTO
SYS	DBMS_RULE_ADMIN	REVOKE_OBJECT_PRI VILEGE	PRAGMA AUTO
SYS	DBMS_RULE_ADMIN	REVOKE_SYSTEM_PRI VILEGE	PRAGMA AUTO
SYS	DBMS_SCHEDULER	ADD_EVENT_QUEUE_S UBSCRIBER	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	ADD_GROUP_MEMBER	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	ADD_JOB_EMAIL_NOT IFICATION	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	ADD_TO_INCOMPATIB ILITY	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	ADD_WINDOW_GROUP_ MEMBER	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	ALTER_CHAIN	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	ALTER_CHAIN	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	ALTER_RUNNING_CHA IN	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	ALTER_RUNNING_CHA IN	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	ANALYZE_CHAIN	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	AUTO_PURGE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CHECK_CREDENTIAL	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	COPY_JOB	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_CHAIN	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_DATABASE_D ESTINATION	PRAGMA AUTO with COMMIT

Scheme	Package	Procedure	Pragma
SYS	DBMS_SCHEDULER	CREATE_EVENT_SCHEDULE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_FILE_WATCHER	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_GROUP	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_INCOMPATIBILITY	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_JOB	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_JOB	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_JOB	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_JOB	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_JOB	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_JOBS	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_JOBS	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_JOB_CLASS	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_PROGRAM	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_RESOURCE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_SCHEDULE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_WINDOW	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_WINDOW	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	CREATE_WINDOW_GROUP	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	DEFINE_ANYDATA_ATTRIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	DEFINE_CHAIN_EVENT_STEP	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	DEFINE_CHAIN_EVENT_STEP	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	DEFINE_CHAIN_RULE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	DEFINE_CHAIN_STEP	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	DEFINE_METADATA_ARGUMENT	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	DEFINE_PROGRAM_ATTRIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	DEFINE_PROGRAM_ATTRIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	DELETE_FILE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	DISABLE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	DISABLE_CALENDAR_CHECK	PRAGMA AUTO with COMMIT

Sche ma	Package	Procedure	Pragma
SYS	DBMS_SCHEDULER	GET_SCHEDULER_ATT RIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	PURGE_LOG	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	PUT_FILE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	PUT_FILE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	PUT_FILE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	REMOVE_EVENT_QUEU E_SUBSCRIBER	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	REMOVE_FROM_INCOM PATIBILITY	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	REMOVE_GROUP_MEMB ER	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	REMOVE_JOB_EMAIL_ NOTIFICATION	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	REMOVE_WINDOW_GRO UP_MEMBER	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	RESET_JOB_ARGUMEN T_VALUE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	RESET_JOB_ARGUMEN T_VALUE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	RUN_CHAIN	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	RUN_CHAIN	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_ATTRIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_ATTRIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_ATTRIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_ATTRIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_ATTRIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_ATTRIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_ATTRIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_ATTRIBUTE_NUL L	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_JOB_ANYDATA_V ALUE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_JOB_ANYDATA_V ALUE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_JOB_ARGUMENT_ VALUE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_JOB_ARGUMENT_ VALUE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_JOB_ATTRIBUTE S	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SET_RESOURCE_CONS RAINT	PRAGMA AUTO with COMMIT

Sche ma	Package	Procedure	Pragma
SYS	DBMS_SCHEDULER	SET_SCHEDULER_ATT RIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SCHEDULER	SHOW_ERRORS	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	CLEAR_SQL_TRANSLATOR ATION_ERROR	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	CREATE_PROFILE	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	DREGISTER_ERROR_ TRANSLATION	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	DREGISTER_SQL_TR ANSLATION	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	DROP_PROFILE	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	ENABLE_ERROR_TRAN SLATION	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	ENABLE_SQL_TRANSL ATION	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	REGISTER_ERROR_TR ANSLATION	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	REGISTER_SQL_TRAN SLATION	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	SET_ATTRIBUTE	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	SET_ERROR_TRANSLA TION_COMMENT	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	SET_SQL_TRANSLATI ON_COMMENT	PRAGMA AUTO with COMMIT
SYS	DBMS_SQL_TRANSLATOR	SET_SQL_TRANSLATI ON_MODULE	PRAGMA AUTO with COMMIT
SYS	DBMS_XDS	ALTER_STATIC_ACL_ REFRESH	PRAGMA AUTO
SYS	DBMS_XDS	DISABLE OLAP POLI CY	PRAGMA AUTO
SYS	DBMS_XDS	DISABLE_XDS	PRAGMA AUTO
SYS	DBMS_XDS	DROP OLAP POLICY	PRAGMA AUTO
SYS	DBMS_XDS	DROP_XDS	PRAGMA AUTO
SYS	DBMS_XDS	ENABLE OLAP POLIC Y	PRAGMA AUTO
SYS	DBMS_XDS	ENABLE_XDS	PRAGMA AUTO
SYS	DBMS_XDS	PURGE_ACL_REFRESH _HISTORY	PRAGMA AUTO
SYS	DBMS_XDS	SCHEDULE_STATIC_A CL_REFRESH	PRAGMA AUTO
SYS	DBMS_XDS	SET_TRACE_LEVEL	PRAGMA AUTO

Sche ma	Package	Procedure	Pragma
SYS	DBMS_XDS	XDS\$REFRESH_STATI C_ACL	PRAGMA AUTO
SYS	LOGSTDBY_INTERN AL	EDS_EVOLVE_TABLE_ I	PRAGMA AUTO with COMMIT
SYS	LOGSTDBY_INTERN AL	EDS_REMOVE_TABLE_ I	PRAGMA AUTO with COMMIT
SYS	XS_ACL	ADD_ACL_PARAMETER	PRAGMA AUTO
SYS	XS_ACL	ADD_ACL_PARAMETER	PRAGMA AUTO
SYS	XS_ACL	APPEND_ACES	PRAGMA AUTO
SYS	XS_ACL	APPEND_ACES	PRAGMA AUTO
SYS	XS_ACL	CREATE_ACL	PRAGMA AUTO
SYS	XS_ACL	DELETE_ACL	PRAGMA AUTO
SYS	XS_ACL	REMOVE_ACES	PRAGMA AUTO
SYS	XS_ACL	REMOVE_ACL_PARAME TERS	PRAGMA AUTO
SYS	XS_ACL	REMOVE_ACL_PARAME TERS	PRAGMA AUTO
SYS	XS_ACL	REMOVE_ACL_PARAME TERS	PRAGMA AUTO
SYS	XS_ACL	SET_DESCRIPTION	PRAGMA AUTO
SYS	XS_ACL	SET_PARENT_ACL	PRAGMA AUTO
SYS	XS_ACL	SET_SECURITY_CLAS S	PRAGMA AUTO
SYS	XS_ADMIN_UTIL	GRANT_SYSTEM_PRIV ILEGE	PRAGMA AUTO
SYS	XS_ADMIN_UTIL	REVOKE_SYSTEM_PRI VILEGE	PRAGMA AUTO
SYS	XS_DATA_SECURIT Y	ADD_COLUMN_CONSTR RAINTS	PRAGMA AUTO
SYS	XS_DATA_SECURIT Y	ADD_COLUMN_CONSTR RAINTS	PRAGMA AUTO
SYS	XS_DATA_SECURIT Y	APPEND_REALM_CONS RAINTS	PRAGMA AUTO
SYS	XS_DATA_SECURIT Y	APPEND_REALM_CONS RAINTS	PRAGMA AUTO
SYS	XS_DATA_SECURIT Y	APPLY_OBJECT_POLI CY	PRAGMA AUTO
SYS	XS_DATA_SECURIT Y	CREATE_ACL_PARAME TER	PRAGMA AUTO
SYS	XS_DATA_SECURIT Y	CREATE_POLICY	PRAGMA AUTO
SYS	XS_DATA_SECURIT Y	DELETE_ACL_PARAME TER	PRAGMA AUTO

Sche ma	Package	Procedure	Pragma
SYS	XS_DATA_SECURIT	DELETE_POLICY Y	PRAGMA AUTO
SYS	XS_DATA_SECURIT	DISABLE_OBJECT_PO Y LICY	PRAGMA AUTO
SYS	XS_DATA_SECURIT	ENABLE_OBJECT_POL Y ICY	PRAGMA AUTO
SYS	XS_DATA_SECURIT	REMOVE_COLUMN_CON Y STRAINTS	PRAGMA AUTO
SYS	XS_DATA_SECURIT	REMOVE_OBJECT_POL Y ICY	PRAGMA AUTO
SYS	XS_DATA_SECURIT	REMOVE_REALM_CONS Y TRAINTS	PRAGMA AUTO
SYS	XS_DATA_SECURIT	SET_DESCRIPTION Y	PRAGMA AUTO
SYS	XS_NAMESPACE	ADD_ATTRIBUTES	PRAGMA AUTO
SYS	XS_DATA_SECURIT	ADD_ATTRIBUTES Y	PRAGMA AUTO
SYS	XS_DATA_SECURIT	CREATE_TEMPLATE Y	PRAGMA AUTO
SYS	XS_DATA_SECURIT	DELETE_TEMPLATE Y	PRAGMA AUTO
SYS	XS_DATA_SECURIT	REMOVE_ATTRIBUTES Y	PRAGMA AUTO
SYS	XS_DATA_SECURIT	REMOVE_ATTRIBUTES Y	PRAGMA AUTO
SYS	XS_DATA_SECURIT	REMOVE_ATTRIBUTES Y	PRAGMA AUTO
SYS	XS_DATA_SECURIT	SET_DESCRIPTION Y	PRAGMA AUTO
SYS	XS_DATA_SECURIT	SET_HANDLER Y	PRAGMA AUTO
SYS	XS_PRINCIPAL	ADD_PROXY_TO_DBUS ER	PRAGMA AUTO
SYS	XS_PRINCIPAL	ADD_PROXY_USER	PRAGMA AUTO
SYS	XS_PRINCIPAL	ADD_PROXY_USER	PRAGMA AUTO
SYS	XS_PRINCIPAL	CREATE_DYNAMIC_RO LE	PRAGMA AUTO
SYS	XS_PRINCIPAL	CREATE_ROLE	PRAGMA AUTO
SYS	XS_PRINCIPAL	CREATE_USER	PRAGMA AUTO
SYS	XS_PRINCIPAL	DELETE_PRINCIPAL	PRAGMA AUTO
SYS	XS_PRINCIPAL	ENABLE_BY_DEFAULT	PRAGMA AUTO
SYS	XS_PRINCIPAL	ENABLE_ROLES_BY_D EFAULT	PRAGMA AUTO

Sche ma	Package	Procedure	Pragma
SYS	XS_PRINCIPAL	GRANT_ROLES	PRAGMA AUTO
SYS	XS_PRINCIPAL	GRANT_ROLES	PRAGMA AUTO
SYS	XS_PRINCIPAL	REMOVE_PROXY_FROM _DBUSER	PRAGMA AUTO
SYS	XS_PRINCIPAL	REMOVE_PROXY_USER S	PRAGMA AUTO
SYS	XS_PRINCIPAL	REMOVE_PROXY_USER S	PRAGMA AUTO
SYS	XS_PRINCIPAL	REVOKE_ROLES	PRAGMA AUTO
SYS	XS_PRINCIPAL	REVOKE_ROLES	PRAGMA AUTO
SYS	XS_PRINCIPAL	REVOKE_ROLES	PRAGMA AUTO
SYS	XS_PRINCIPAL	SET_ACL	PRAGMA AUTO
SYS	XS_PRINCIPAL	SET_DESCRIPTION	PRAGMA AUTO
SYS	XS_PRINCIPAL	SET_DYNAMIC_ROLE_ DURATION	PRAGMA AUTO
SYS	XS_PRINCIPAL	SET_DYNAMIC_ROLE_ SCOPE	PRAGMA AUTO
SYS	XS_PRINCIPAL	SET_EFFECTIVE_DAT ES	PRAGMA AUTO
SYS	XS_PRINCIPAL	SET_GUID	PRAGMA AUTO
SYS	XS_PRINCIPAL	SET_PROFILE	PRAGMA AUTO
SYS	XS_PRINCIPAL	SET_USER_SCHEMA	PRAGMA AUTO
SYS	XS_PRINCIPAL	SET_USER_STATUS	PRAGMA AUTO
SYS	XS_PRINCIPAL_IN T	SET_VERIFIER_HELP ER	PRAGMA AUTO
SYS	XS_ROLESET	ADD_ROLES	PRAGMA AUTO
SYS	XS_ROLESET	ADD_ROLES	PRAGMA AUTO
SYS	XS_ROLESET	CREATE_ROLESET	PRAGMA AUTO
SYS	XS_ROLESET	DELETE_ROLESET	PRAGMA AUTO
SYS	XS_ROLESET	REMOVE_ROLES	PRAGMA AUTO
SYS	XS_ROLESET	REMOVE_ROLES	PRAGMA AUTO
SYS	XS_ROLESET	REMOVE_ROLES	PRAGMA AUTO
SYS	XS_ROLESET	SET_DESCRIPTION	PRAGMA AUTO
SYS	XS_SECURITY_CLA SS	ADD_IMPLIED_PRIVI LEGES	PRAGMA AUTO
SYS	XS_SECURITY_CLA SS	ADD_IMPLIED_PRIVI LEGES	PRAGMA AUTO
SYS	XS_SECURITY_CLA SS	ADD_PARENTS	PRAGMA AUTO
SYS	XS_SECURITY_CLA SS	ADD_PARENTS	PRAGMA AUTO

Sche ma	Package	Procedure	Pragma
SYS	XS_SECURITY_CLA	ADD_PRIVILEGES SS	PRAGMA AUTO
SYS	XS_SECURITY_CLA	ADD_PRIVILEGES SS	PRAGMA AUTO
SYS	XS_SECURITY_CLA	CREATE_SECURITY_C SS LASS	PRAGMA AUTO
SYS	XS_SECURITY_CLA	DELETE_SECURITY_C SS LASS	PRAGMA AUTO
SYS	XS_SECURITY_CLA	REMOVE_IMPLIED_PR SS IVILEGES	PRAGMA AUTO
SYS	XS_SECURITY_CLA	REMOVE_IMPLIED_PR SS IVILEGES	PRAGMA AUTO
SYS	XS_SECURITY_CLA	REMOVE_IMPLIED_PR SS IVILEGES	PRAGMA AUTO
SYS	XS_SECURITY_CLA	REMOVE_PARENTS SS	PRAGMA AUTO
SYS	XS_SECURITY_CLA	REMOVE_PARENTS SS	PRAGMA AUTO
SYS	XS_SECURITY_CLA	REMOVE_PARENTS SS	PRAGMA AUTO
SYS	XS_SECURITY_CLA	REMOVE_PRIVILEGES SS	PRAGMA AUTO
SYS	XS_SECURITY_CLA	REMOVE_PRIVILEGES SS	PRAGMA AUTO
SYS	XS_SECURITY_CLA	REMOVE_PRIVILEGES SS	PRAGMA AUTO
SYS	XS_SECURITY_CLA	SET_DESCRIPTION SS	PRAGMA AUTO
SYS	DBMS_RESCONFIG	ADDREPOSITORYRESC ONFIG	PRAGMA AUTO with COMMIT
SYS	DBMS_RESCONFIG	ADDRESCONFIG	PRAGMA AUTO
SYS	DBMS_RESCONFIG	APPENDRESCONFIG	PRAGMA AUTO
SYS	DBMS_RESCONFIG	DELETEREPOSITORYR ESCONFIG	PRAGMA AUTO with COMMIT
SYS	DBMS_RESCONFIG	DELETERESCONFIG	PRAGMA AUTO
SYS	DBMS_RESCONFIG	DELETERESCONFIG	PRAGMA AUTO
SYS	DBMS_XDBZ	DISABLE_HIERARCHY	PRAGMA AUTO with COMMIT
SYS	DBMS_XDBZ	ENABLE_HIERARCHY	PRAGMA AUTO with COMMIT
SYS	DBMS_XDB_VERSIO N	CHECKIN_INT	PRAGMA AUTO
SYS	DBMS_XDB_VERSIO N	CHECKOUT	PRAGMA AUTO
SYS	DBMS_XDB_VERSIO N	MAKEVERSIONED_INT	PRAGMA AUTO

Sche ma	Package	Procedure	Pragma
SYS	DBMS_XDB_VERSIO N	UNCHECKOUT_INT	PRAGMA AUTO
SYS	DBMS_XLSB	DELETERESOURCE	PRAGMA AUTO
SYS	DBMS_XLSB	DELNAMELOCKS	PRAGMA AUTO
SYS	DBMS_XLSB	INSERTRESOURCE	PRAGMA AUTO
SYS	DBMS_XLSB	INSERTRESOURCENXO B	PRAGMA AUTO
SYS	DBMS_XLSB	INSERTRESOURCENXO BCLOB	PRAGMA AUTO
SYS	DBMS_XLSB	INSERTRESOURCEREF	PRAGMA AUTO
SYS	DBMS_XLSB	INSERTTOHTABLE	PRAGMA AUTO
SYS	DBMS_XLSB	INSERTTOUSERHTAB	PRAGMA AUTO
SYS	DBMS_XLSB	LINKRESOURCE	PRAGMA AUTO
SYS	DBMS_XLSB	SAVEACL	PRAGMA AUTO
SYS	DBMS_XLSB	SETREFCOUNT	PRAGMA AUTO
SYS	DBMS_XLSB	TOUCHOID	PRAGMA AUTO

PL/SQL Procedures with Pragma MANUAL

For the procedures and packages pragma-ed MANUAL, the top-level PL/SQL API is not called.

Sche ma	Package	Procedure	Pragma
SYS	DBMS_AQ	AQ\$BACKGROUND_OP ER_PAS	PRAGMA MANUAL
SYS	DBMS_AQ	DEQUEUE_INTERNAL_ PAS	PRAGMA MANUAL
SYS	DBMS_AQ	ENQUEUE_INT_UNSHA RDED_PAS	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	ALTER_PROPAGATION _SCHEDULE_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	ALTER_QUEUE_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	ALTER_QUEUE_TABLE _INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	ALTER_SUBSCRIBER_ 11G_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	CREATE_QUEUE_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	CREATE_QUEUE_TABL E_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	DISABLE_PROP_SCHE DULE_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	DROP_QUEUE_INT	PRAGMA MANUAL

Sche ma	Package	Procedure	Pragma
SYS	DBMS_AQADM_SYS	DROP_QUEUE_TABLE_ INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	ENABLE_PROP_SCHED ULE_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	GRANT_QUEUE_PRIVI LEGE_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	MIGRATE_QUEUE_TAB LE_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	PURGE_QUEUE_TABLE	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	RECOVER_PROPAGATI ON_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	REMOVE_ORPHMSGS_N R	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	REMOVE_SUBSCRIBER _11G	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	REVOKE_QUEUE_PRIV ILEGE_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	SCHEDULE_PROPAGAT ION_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	START_QUEUE_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	STOP_QUEUE_INT	PRAGMA MANUAL
SYS	DBMS_AQADM_SYS	UNSCHEDULE_PROPAG ATION_INT	PRAGMA MANUAL
SYS	DBMS_GOLDENGATE _AUTH	GRANT_ADMIN_PRIVI LEGE	PRAGMA MANUAL with COMMIT
SYS	DBMS_GOLDENGATE _AUTH	REVOKE_ADMIN_PRIV ILEGE	PRAGMA MANUAL with COMMIT
SYS	DBMS_INTERNAL_L OGSTDBY	EDS_EVOLVE_TABLE_ START	PRAGMA MANUAL with COMMIT
SYS	DBMS_PRVTAQIS	SUBID_REPLICATE_I NT	PRAGMA MANUAL
SYS	LOGSTDBY_INTERN AL	EDS_ADD_TABLE_I NT	PRAGMA MANUAL with COMMIT
SYS	XS_ADMIN_UTIL	DROP_SCHEMA_OBJEC TS	PRAGMA MANUAL
XDB	DBMS_XDBZ0	DISABLE_HIERARCHY _INTERNAL	PRAGMA MANUAL
XDB	DBMS_XDBZ0	ENABLE_HIERARCHY_ INTERNAL	PRAGMA MANUAL

PL/SQL Procedures with Pragma NONE

For the procedures and packages pragma-ed NONE, PL/SQL markers are not generated and no grouping is performed. Redo logs generated by these procedures are applied or skipped based on table level replication semantics.

Scheme	Package	Procedure	Pragma
DVSYS	DBMS_MACADM	DISABLE_EVENT	PRAGMA NONE
DVSYS	DBMS_MACADM	DV_SANITY_CHECK	PRAGMA NONE
DVSYS	DBMS_MACADM	ENABLE_EVENT	PRAGMA NONE
DVSYS	DBMS_MACADM	SET_PRESERVE_CASE	PRAGMA NONE
DVSYS	DBMS_MACADM	INIT_SESSION	PRAGMA NONE
DVSYS	DBMS_MACADM	UPDATE_POLICY_LABEL_CONTEXT	PRAGMA NONE
DVSYS	DBMS_MACOLS_SES	LABEL_AUDIT_RAISE	PRAGMA NONE
DVSYS	DBMS_MACOLS_SES	RESTORE_DEFAULT_LABELS	PRAGMA NONE
DVSYS	DBMS_MACOLS_SES	SET_POLICY_LABEL_CONTEXT	PRAGMA NONE
DVSYS	DBMS_MACOUT	DISABLE	PRAGMA NONE
DVSYS	DBMS_MACOUT	ENABLE	PRAGMA NONE
DVSYS	DBMS_MACOUT	PL	PRAGMA NONE
DVSYS	DBMS_MACOUT	PUT_LINE	PRAGMA NONE
DVSYS	DBMS_MACOUT	SET_FACTOR	PRAGMA NONE
DVSYS	DBMS_MACSEC_ROL	SET_ROLE_ES	PRAGMA NONE
DVSYS	DBMS_MACSEC_ROL	EVALUATE_ES	PRAGMA NONE
DVSYS	DBMS_MACSEC_ROL	EVALUATE_TR_ES	PRAGMA NONE
DVSYS	DBMS_MACSEC_ROL	EVALUATE_WR_ES	PRAGMA NONE
DVSYS	DBMS_MACUTL	CHECK_DVSYS_DML_ALLOWED	PRAGMA NONE
DVSYS	DBMS_MACUTL	RAISE_ERROR	PRAGMA NONE
DVSYS	DBMS_MACUTL	RAISE_UNAUTHORIZE_D_OPERATION	PRAGMA NONE
DVSYS	EVENT	SET	PRAGMA NONE
DVSYS	EVENT	SETDEFAULT	PRAGMA NONE
DVSYS	EVENT	SET_C	PRAGMA NONE
SYS	DBMS_AQ	AQ\$_DEQUEUE	PRAGMA NONE
SYS	DBMS_AQ	AQ\$_DEQUEUE	PRAGMA NONE
SYS	DBMS_AQ	AQ\$_DEQUEUE	PRAGMA NONE
SYS	DBMS_AQ	AQ\$_DEQUEUE	PRAGMA NONE
SYS	DBMS_AQ	BIND_AGENT	PRAGMA NONE
SYS	DBMS_AQ	DEQUEUE	PRAGMA NONE
SYS	DBMS_AQ	DEQUEUE	PRAGMA NONE
SYS	DBMS_AQ	DEQUEUE	PRAGMA NONE

Sche ma	Package	Procedure	Pragma
SYS	DBMS_AQ	ENQUEUE	PRAGMA NONE
SYS	DBMS_AQ	ENQUEUE	PRAGMA NONE
SYS	DBMS_AQ	ENQUEUE	PRAGMA NONE
SYS	DBMS_AQ	LISTEN	PRAGMA NONE
SYS	DBMS_AQ	LISTEN	PRAGMA NONE
SYS	DBMS_AQ	POST	PRAGMA NONE
SYS	DBMS_AQ	REGISTER	PRAGMA NONE
SYS	DBMS_AQ	UNBIND_AGENT	PRAGMA NONE
SYS	DBMS_AQ	UNREGISTER	PRAGMA NONE
SYS	DBMS_AQADM	ADD_ALIAS_TO_LDAP	PRAGMA NONE
SYS	DBMS_AQADM	ADD_CONNECTION_TO_LDAP	PRAGMA NONE
SYS	DBMS_AQADM	ADD_CONNECTION_TO_LDAP	PRAGMA NONE
SYS	DBMS_AQADM	ADD_SUBSCRIBER	PRAGMA NONE
SYS	DBMS_AQADM	ALTER_PROPAGATION_SCHEDULE	PRAGMA NONE
SYS	DBMS_AQADM	ALTER_QUEUE	PRAGMA NONE
SYS	DBMS_AQADM	ALTER_QUEUE_TABLE	PRAGMA NONE
SYS	DBMS_AQADM	ALTER_SHARDED_QUEUE	PRAGMA NONE
SYS	DBMS_AQADM	ALTER_SUBSCRIBER	PRAGMA NONE
SYS	DBMS_AQADM	ALTER_SUBSCRIBER	PRAGMA NONE
SYS	DBMS_AQADM	CREATE_EXCEPTION_QUEUE	PRAGMA NONE
SYS	DBMS_AQADM	CREATE_NP_QUEUE	PRAGMA NONE
SYS	DBMS_AQADM	CREATE_QUEUE	PRAGMA NONE
SYS	DBMS_AQADM	CREATE_QUEUE_TABLE	PRAGMA NONE
SYS	DBMS_AQADM	CREATE_SHARDED_QUEUE	PRAGMA NONE
SYS	DBMS_AQADM	DEL_ALIAS_FROM_LDAP	PRAGMA NONE
SYS	DBMS_AQADM	DEL_CONNECTION_FROM_LDAP	PRAGMA NONE
SYS	DBMS_AQADM	DISABLE_PROPAGATION_SCHEDULE	PRAGMA NONE
SYS	DBMS_AQADM	DROP_QUEUE	PRAGMA NONE
SYS	DBMS_AQADM	DROP_QUEUE_TABLE	PRAGMA NONE
SYS	DBMS_AQADM	DROP_SHARDED_QUEUE	PRAGMA NONE
SYS	DBMS_AQADM	ENABLE_JMS_TYPES	PRAGMA NONE

Sche ma	Package	Procedure	Pragma
SYS	DBMS_AQADM	ENABLE_PROPAGATIO N_SCHEDULE	PRAGMA NONE
SYS	DBMS_AQADM	GET_PROP_SEQNO	PRAGMA NONE
SYS	DBMS_AQADM	GET_REPLY_INFO	PRAGMA NONE
SYS	DBMS_AQADM	GET_TYPE_INFO	PRAGMA NONE
SYS	DBMS_AQADM	GET_TYPE_INFO	PRAGMA NONE
SYS	DBMS_AQADM	GET_WATERMARK	PRAGMA NONE
SYS	DBMS_AQADM	GRANT_QUEUE_PRIVI LEGE	PRAGMA NONE
SYS	DBMS_AQADM	MIGRATE_QUEUE_TAB LE	PRAGMA NONE
SYS	DBMS_AQADM	NONREPUDIATE_RECE IVER	PRAGMA NONE
SYS	DBMS_AQADM	NONREPUDIATE_RECE IVER	PRAGMA NONE
SYS	DBMS_AQADM	NONREPUDIATE_SEND ER	PRAGMA NONE
SYS	DBMS_AQADM	NONREPUDIATE_SEND ER	PRAGMA NONE
SYS	DBMS_AQADM	PURGE_QUEUE_TABLE	PRAGMA NONE
SYS	DBMS_AQADM	RECOVER_PROPAGATI ON	PRAGMA NONE
SYS	DBMS_AQADM	REMOVE_SUBSCRIBER	PRAGMA NONE
SYS	DBMS_AQADM	RESET_REPLY_INFO	PRAGMA NONE
SYS	DBMS_AQADM	REVOKE_QUEUE_PRIV ILEGE	PRAGMA NONE
SYS	DBMS_AQADM	SCHEDULE_PROPAGAT ION	PRAGMA NONE
SYS	DBMS_AQADM	SET_WATERMARK	PRAGMA NONE
SYS	DBMS_AQADM	START_QUEUE	PRAGMA NONE
SYS	DBMS_AQADM	START_TIME_MANAGER R	PRAGMA NONE
SYS	DBMS_AQADM	STOP_QUEUE	PRAGMA NONE
SYS	DBMS_AQADM	STOP_TIME_MANAGER	PRAGMA NONE
SYS	DBMS_AQADM	UNSCHEDULE_PROPAG ATION	PRAGMA NONE
SYS	DBMS_AQADM	VERIFY_QUEUE_TYPE S	PRAGMA NONE
SYS	DBMS_AQADM	VERIFY_QUEUE_TYPE S_GET_NRP	PRAGMA NONE
SYS	DBMS_AQADM	VERIFY_QUEUE_TYPE S_NO_QUEUE	PRAGMA NONE
SYS	DBMS_AQELM	GET_MAILHOST	PRAGMA NONE

Sche ma	Package	Procedure	Pragma
SYS	DBMS_AQELM	GET_MAILPORT	PRAGMA NONE
SYS	DBMS_AQELM	GET_PROXY	PRAGMA NONE
SYS	DBMS_AQELM	GET_SENDFROM	PRAGMA NONE
SYS	DBMS_AQELM	GET_TXTTIMEOUT	PRAGMA NONE
SYS	DBMS_AQELM	HTTP_SEND	PRAGMA NONE
SYS	DBMS_AQELM	SEND_EMAIL	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_DEQUEUE_IN	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_DEQUEUE_IN	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_DEQUEUE_IN	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_DEQUEUE_IN	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_DEQUEUE_IN	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_DEQUEUE_IN	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_DEQUEUE_RAW	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_DEQUEUE_RAW	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_ENQUEUE_OBJ	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_ENQUEUE_OBJ	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_ENQUEUE_OBJ_N O_RECPL	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_ENQUEUE_OBJ_N O_RECPL	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_ENQUEUE_RAW	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_JMS_ENQUEUE_B YTES_MESSAGE	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_JMS_ENQUEUE_M AP_MESSAGE	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_JMS_ENQUEUE_O BJECT_MESSAGE	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_JMS_ENQUEUE_S TREAM_MESSAGE	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_JMS_ENQUEUE_T EXT_MESSAGE	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_LISTEN	PRAGMA NONE
SYS	DBMS_AQIN	AQ\$_QUEUE_SUBSCRI BERS	PRAGMA NONE
SYS	DBMS_AQIN	SET_DEQ_SORT	PRAGMA NONE
SYS	DBMS_AQIN	SET_MULTI_RETRY	PRAGMA NONE
SYS	DBMS_AQJMS	AQ\$_GET_PROP_STAT	PRAGMA NONE
SYS	DBMS_AQJMS	AQ\$_GET_TRANS_TYP E	PRAGMA NONE
SYS	DBMS_AQJMS	AQ\$_REGISTER	PRAGMA NONE
SYS	DBMS_AQJMS	AQ\$_UNREGISTER	PRAGMA NONE
SYS	DBMS_AQJMS	AQ\$_UPDATE_PROP_S TAT_QNAME	PRAGMA NONE

Sche ma	Package	Procedure	Pragma
SYS	DBMS_AQJMS	CLEAR_DBSESSION_G UID	PRAGMA NONE
SYS	DBMS_AQJMS	CLEAR_GLOBAL_AQCL NTDB_CTX_CLNT	PRAGMA NONE
SYS	DBMS_AQJMS	CLEAR_GLOBAL_AQCL NTDB_CTX_DB	PRAGMA NONE
SYS	DBMS_AQJMS	GET_DB_USERNAME_F OR_AGENT	PRAGMA NONE
SYS	DBMS_AQJMS	SET_DBSESSION_GUI D	PRAGMA NONE
SYS	DBMS_AQJMS	SET_GLOBAL_AQCLNT DB_CTX	PRAGMA NONE
SYS	DBMS_AQJMS	SUBSCRIBER_EXISTS	PRAGMA NONE
SYS	DBMS_AQJMS	SUBSCRIBER_EXISTS	PRAGMA NONE
SYS	DBMS_ISCHED	GET_AGENT_PASS_VE RIFIER	PRAGMA NONE
SYS	DBMS_ISCHED	OBFUSCATE_CREDIT IAL_PASSWORD	PRAGMA NONE
SYS	DBMS_REDEFINITI ON	CAN_REDEF_TABLE	PRAGMA NONE
SYS	DBMS_REDEFINITI ON	REDEF_TABLE	PRAGMA NONE
SYS	DBMS_SCHEDULER	CHECK_SYS_PRIVS	PRAGMA NONE
SYS	DBMS_SCHEDULER	CLOSE_WINDOW	PRAGMA NONE
SYS	DBMS_SCHEDULER	CREATE_CALENDAR_S TRING	PRAGMA NONE
SYS	DBMS_SCHEDULER	CREATE_CREDENTIAL	PRAGMA NONE
SYS	DBMS_SCHEDULER	EVALUATE_CALENDAR _STRING	PRAGMA NONE
SYS	DBMS_SCHEDULER	FILE_WATCH_FILTER	PRAGMA NONE
SYS	DBMS_SCHEDULER	GENERATE_EVENT_LI ST	PRAGMA NONE
SYS	DBMS_SCHEDULER	GENERATE_JOB_NAME	PRAGMA NONE
SYS	DBMS_SCHEDULER	GET_AGENT_VERSION	PRAGMA NONE
SYS	DBMS_SCHEDULER	GET_CHAIN_RULE_AC TION	PRAGMA NONE
SYS	DBMS_SCHEDULER	GET_CHAIN_RULE_CO NDITION	PRAGMA NONE
SYS	DBMS_SCHEDULER	GET_DEFAULT_VALUE	PRAGMA NONE
SYS	DBMS_SCHEDULER	GET_JOB_STEP_CF	PRAGMA NONE
SYS	DBMS_SCHEDULER	GET_SYS_TIME_ZONE _NAME	PRAGMA NONE

Scheme	Package	Procedure	Pragma
SYS	DBMS_SCHEDULER	GET_VARCHAR2_VALUE	PRAGMA NONE
SYS	DBMS_SCHEDULER	GET_VARCHAR2_VALUE	PRAGMA NONE
SYS	DBMS_SCHEDULER	IS_SCHEDULER_CREATED	PRAGMA NONE
SYS	DBMS_SCHEDULER	OPEN_WINDOW	PRAGMA NONE
SYS	DBMS_SCHEDULER	RESOLVE_CALENDAR_STRING	PRAGMA NONE
SYS	DBMS_SCHEDULER	RESOLVE_CALENDAR_STRING	PRAGMA NONE
SYS	DBMS_SCHEDULER	RESOLVE_NAME	PRAGMA NONE
SYS	DBMS_SCHEDULER	RUN_JOB	PRAGMA NONE
SYS	DBMS_SCHEDULER	SET_AGENT_REGISTRATION_PASSWORD	PRAGMA NONE
SYS	DBMS_SCHEDULER	STIME	PRAGMA NONE
SYS	DBMS_SCHEDULER	STOP_JOB	PRAGMA NONE
SYS	DBMS_SCHEDULER	SUBMIT_REMOTE_EXTERNAL_JOB	PRAGMA NONE
SYS	XS_PRINCIPAL	SET_PASSWORD	PRAGMA NONE
SYS	XS_PRINCIPAL	SET_VERIFIER	PRAGMA NONE

Listing the Procedures Supported for Oracle GoldenGate Procedural Replication

The DBA_GG_SUPPORTED_PROCEDURES view displays information about the supported packages for Oracle GoldenGate procedural replication.

When a procedure is supported and Oracle GoldenGate procedural replication is on, calls to the procedure are replicated, unless the procedure is excluded specifically.

1. Connect to the database as sys (sqlplus, sqlcl, sqldeveloper) not as an Oracle GoldenGate administrator.
2. Query the DBA_GG_SUPPORTED_PROCEDURES view.

Example 18-2 Displaying Information About the Packages Supported for Oracle GoldenGate Procedural Replication

This query displays the following information about the packages:

- The owner of each package
- The name of each package
- The name of each procedure
- The minimum database release from which the procedure is supported

- Whether there is an exclusion rule that prevents the procedure from being replicated for some database objects

```
COLUMN OWNER FORMAT A10
COLUMN PACKAGE_NAME FORMAT A15
COLUMN PROCEDURE_NAME FORMAT A15
COLUMN MIN_DB_VERSION FORMAT A14
COLUMN EXCLUSION_RULE_EXISTS FORMAT A14

SELECT OWNER,
 PACKAGE_NAME,
 PROCEDURE_NAME,
 MIN_DB_VERSION,
 EXCLUSION_RULE_EXISTS
  FROM DBA_GG_SUPPORTED_PROCEDURES;
```

Your output looks similar to the following:

OWNER	PACKAGE_NAME	PROCEDURE_NAME	MIN_DB_VERSION	EXCLUSION_RULE
XDB	DBMS_XDB_CONFIG	ADDTRUSTMAPPING	12.2	NO
CTXSYS	CTX_DDL	ALTER_INDEX	12.2	NO
SYS	DBMS_FGA	DROP_POLICY	12.2	NO
SYS	XS_ACL	DELETE_ACL	12.2	NO
.				
.				
.				

Monitoring Oracle GoldenGate Procedural Replication

A set of data dictionary views enable you to monitor Oracle GoldenGate procedural replication.

You can use the following views to monitor Oracle GoldenGate procedural replication:

View	Description
DBA_GG_SUPPORTED_PACKAGES	Provides details about supported packages for Oracle GoldenGate procedural replication. When a package is supported and Oracle GoldenGate procedural replication is on, calls to subprograms in the package are replicated.
DBA_GG_SUPPORTED_PROCEDURES	Provides details about the procedures that are supported for Oracle GoldenGate procedural replication.

View	Description
DBA_GG_PROC_OBJECT_EXCLUSION	<p>Provides details about all database objects that are on the exclusion list for Oracle GoldenGate procedural replication.</p> <p>A database object is added to the exclusion list using the <code>INSERT_PROCREP_EXCLUSION_OBJ</code> procedure in the <code>DBMS_GOLDENGATE_ADM</code> package. When a database object is on the exclusion list, execution of a subprogram in the package is not replicated if the subprogram operates on the excluded object.</p>

1. Connect to the database as `sys` (`sqlplus`, `sqlcl`, or `sqldeveloper`) not as an Oracle GoldenGate administrator.
2. Query the views related to Oracle GoldenGate procedural replication.

Replicating Data to the Autonomous Database

You can replicate data to Oracle Autonomous Data Warehouse Cloud and Autonomous Transaction Processing using Oracle GoldenGate On Premises and Oracle GoldenGate Cloud Service.

Topics:

- [About Replicating Data to Autonomous Databases](#)
You can configure the Autonomous Database instance as a **target database** for Oracle GoldenGate On Premises.
- [Understanding What is Supported While Replicating to the Autonomous Database](#)
Review the supported data types and limitations before replicating data to the Autonomous Database.
- [How Do I Replicate Data to the Autonomous Database?](#)
You need to configure non-integrated Replicats to deliver data to the Autonomous Database.

About Replicating Data to Autonomous Databases

You can configure the Autonomous Database instance as a **target database** for Oracle GoldenGate On Premises.

The source for replicating to Autonomous Databases can be:

- Oracle GoldenGate On Premises releases 12.3.0.1.2 and later are certified with Oracle Autonomous Data Warehouse Cloud for remote delivery using the non-integrated Replicats *only*.

However, any supported release of Oracle GoldenGate for any supported database and operating system combination that can send trail data to Oracle GoldenGate for Oracle Database release 12.3.0.1.2 and later, can be used as source systems.

- Oracle Database Cloud Service on Oracle Cloud and Oracle Cloud at Customer
- Oracle Exadata Cloud Service on Oracle Cloud and Oracle Cloud at Customer

Note:

You can't set up Oracle Autonomous Data Warehouse Cloud database as a source database for Oracle GoldenGate On Premises.

Use Case for Replicating to the Autonomous Database with Oracle GoldenGate On Premises

Use Oracle GoldenGate On Premises to replicate data to the Autonomous Database for:

- **Real-time data warehousing:** Replicate on-premises data to the Autonomous Database to set up a staging environment for downstream ETL or real-time data warehousing.
- **Operational reporting:** Replicate real-time data from multiple on-premises data sources and deliver to the Autonomous Database for creating reports.

Understanding What is Supported While Replicating to the Autonomous Database

Review the supported data types and limitations before replicating data to the Autonomous Database.

Understanding Limitations

Oracle Autonomous Data Warehouse Cloud is a fully-managed data warehouse designed to support all standard SQL and business intelligence (BI) tools and deliver scalable analytic query performance. Oracle Autonomous Data Warehouse Cloud provides all of the performance of the market-leading Oracle Database in a fully-managed environment that is tuned and optimized for data warehouse workloads. Some data types, SQL commands, and database features are not available in Oracle Autonomous Data Warehouse Cloud.

For a complete list of database initialization parameter restrictions, database features restrictions, SQL commands restrictions, and data types restrictions, see Autonomous Data Warehouse Cloud for Experienced Oracle Database Users.

For more information on Autonomous Transaction Processing, see Getting Started with Autonomous Transaction Processing

The Oracle Database data types that are supported by Oracle GoldenGate can be replicated to Oracle Autonomous Data Warehouse Cloud. For a complete list of supported data types, see [Details of Support for Oracle Data Types](#). The support limitations mentioned for replicating data to Oracle Database using Oracle GoldenGate apply to replicating data to Oracle Autonomous Data Warehouse Cloud too. There are additional limitations when replicating data into Oracle Autonomous Data Warehouse Cloud as listed in the following section.

Oracle GoldenGate Replicat Limitations for Oracle Autonomous Data Warehouse Cloud

Currently, only non-integrated Replicats are supported with Oracle Autonomous Data Warehouse Cloud.

For the best compression ratio in your target tables in Oracle Autonomous Data Warehouse Cloud, Oracle recommends replicating changes (including updates and deletes) from your source systems as inserts into staging tables and using in-database batch operations to merge the changes into your target tables.

Data Type Limitations for DDL and DML Replication

The following data types are not supported while replicating data to Oracle Autonomous Data Warehouse Cloud:

- LONG
- LONG RAW
- XMLTYPE STORE AS OBJECT RELATIONAL
- XMLTYPE STORE AS BINARY
- BFILE
- MEDIA
- SPATIAL

The following data types are supported only when the trail file is generated through an integrated Extract.

- ABSTRACT/USER DEFINED TYPE
- UROWID
- ANYDATA

Only Non-integrated Replicats are supported.

DDL replication is supported depending on the restrictions in Oracle Autonomous Data Warehouse Cloud and Autonomous Transaction Processing.

How Do I Replicate Data to the Autonomous Database?

You need to configure non-integrated Replicats to deliver data to the Autonomous Database.

Prerequisites:

You should have the following details available with you:

- Oracle GoldenGate On Premises instance details.
- Oracle Autonomous Data Warehouse Cloud or Autonomous Transaction Processing).
- Your source database with Oracle GoldenGate On Premises Extract processes configured.

To deliver data to the Autonomous Database using Oracle GoldenGate On Premises, perform the tasks as described in the following sections:

- Configure the Autonomous Database for Replication
 - Unlock the pre-created Oracle GoldenGate database user `ggadmin` in the Autonomous Database.
 - Create schema and target tables for which DDL replication is not enabled. See [Understanding What is Supported While Replicating to the Autonomous Database](#).
 - Create new application user `user_target`.
- Obtain the Autonomous Database client credentials.
- Configure Oracle GoldenGate On Premises for replication.

- Transfer client credentials ZIP file that you downloaded from the Autonomous Database.
- Configure `sqlnet.ora` file.
- Configure `tnsnames.ora` file.
- Create `useridalias` for the `ggadmin` user.
- Configure Oracle GoldenGate Manager and non-integrated Replicats to deliver to the Autonomous Database.

Configure the Autonomous Database for Replication

The steps to complete the configuration tasks are:

1. The Autonomous Database has a pre-existing user created for Oracle GoldenGate On Premises called `ggadmin`. The `ggadmin` user has been granted the right set of privileges for Oracle GoldenGate On Premises Replicat to work. By default, this user is locked. To unlock the `ggadmin` user, connect to your Oracle Autonomous Data Warehouse Cloud database as the `ADMIN` user using any SQL client tool. See About Connecting to Autonomous Data Warehouse Cloud.
2. Run the `alter user` command to unlock the `ggadmin` user and set the password for it. See Creating Users with Autonomous Data Warehouse Cloud.

```
alter user ggadmin identified by password account unlock;
```

3. Create the new application user `user_target`.

```
create user user_target identified by password;
grant create session, resource, create view, create table to
user_target;
```

4. Connect to Oracle Autonomous Data Warehouse Cloud database as the `user_target` user and create your replication tables.

Obtain Oracle Autonomous Data Warehouse Cloud Client Credentials

To establish connection to your the Autonomous Database, you download client credentials files from the Autonomous Database service console. See Downloading Client Credentials (Wallets).

Note:

If you do not have administrator access to the Autonomous Database you should ask your service administrator to download and provide the credentials files to you.

1. Log into your Oracle Autonomous Data Warehouse Cloud account.
2. From the **Instance** page, click the menu option for the Autonomous Database instance and select **Service Console**.
3. Log into the service console using the `admin` username and its associated password.

4. In the service console, click the **Administration** tab.
5. Click **Download Client Credentials**.
6. Enter a password to secure your credentials zip file and click **Download**.
7. Save the credentials ZIP file to your local system.

The credentials ZIP file contains the following files:

- cwallet.sso
- ewallet.p12
- keystore.jks
- ojdbc.properties
- sqlnet.ora
- tnsnames.ora
- truststore.jks

You refer to the `sqlnet.ora` and `tnsnames.ora` files while configuring Oracle GoldenGate On Premises to work with the Autonomous Database.

Configure Oracle GoldenGate On Premises for Replication

In the Oracle GoldenGate On Premises instance, you need to complete the following:

1. Log into your Oracle GoldenGate On Premises Oracle Database.
2. Create a new Oracle GoldenGate On Premises user.

```
CREATE user user_src IDENTIFIED BY user_src_password;
grant dba, connect, resource to user_src;
```

3. Create your tables and primary key.

```
DROP TABLE user_src.dwcs_key;
CREATE TABLE user_src.dwcs_key (n number, vc varchar2(10),PRIMARY KEY
(n));
alter database add supplemental log data;
```

4. Create your Extract.

```
extract ext1
userid user_src, password user_src_password
exttrail ./dirdat/rs
table user_src.dwcs_key;
```

5. Create your Extract data pump.

```
extract ext1pump
userid user_src, password user_src_password
RMTHOST host_IP_address, MGRPORT manager_port, SOCKSProxy
socksproxy_IP_address
rmttrail ./dirdat/rt
table user_src.dwcs_key;
```

6. Add your Extracts.

```
add extract ext1,tranlog begin now
add exttrail ./dirdat/rs,extract ext1
add extract ext1pump,exttrailsource ./dirdat/rs
add rmttrail ./dirdat/rt,extract ext1pump
dblogin user_src, password user_src_password
add trandata user_src.dwcs_key
```

7. Connect to your Oracle GoldenGate On Premises instance.

```
ssh -i private_key -v -f -N -D port opc@IP_address_of_your_instance
```

8. Once you are connected to your Oracle GoldenGate On Premises instance, change user to oracle.

```
sudo su - oracle
```

9. Transfer the credentials ZIP file that you downloaded from Oracle Autonomous Data Warehouse Cloud to your Oracle GoldenGate On Premises instance.

10. In the Oracle GoldenGate On Premises instance, unzip the credentials file into a new directory /u02/data/adwc_credentials. This is your key directory.

11. To configure the connection details, open your tnsnames.ora file from the oracle client location in the Oracle GoldenGate On Premises instance.

 Note:

If your Oracle GoldenGate On Premises is associated with Oracle Database Cloud Service, the tnsnames.ora file will exist. Otherwise, you need to create the tnsnames.ora file and the network/admin directories under /u02/data/oci.

```
cd /u02/data/oci/network/admin
ls
tnsnames.ora
```

12. Edit the tnsnames.ora file in the Oracle GoldenGate On Premises instance to include the connection details that is available in the tnsnames.ora file in your key directory (the directory where you unzipped the credentials ZIP file downloaded from Oracle Autonomous Data Warehouse Cloud).

Sample Connection String

```
connection_name = (description= (address=(protocol=tcps)(port=1521)
  (Service_port)(host=ADWC_IP))
  (connect_data=(service_name=ADWC_Database_Name
  (security=(ssl_server_cert_dn="ADWC SSL certification"))))
```

 Note:

The `tnsnames.ora` file provided with the credentials file contains three database service names identifiable as:

```
ADWC_Database_Name_low  
ADWC_Database_Name_medium  
ADWC_Database_Name_high
```

For Oracle GoldenGate replication, use `ADWC_Database_Name_low`. See Predefined Database Service Names for Autonomous Data Warehouse Cloud

13. To configure the wallet, create a `sqlnet.ora` file in the oracle client location in the Oracle GoldenGate On Premises instance.

```
cd /u02/data/oci/network/admin  
ls  
sqlnet.ora tnsnames.ora
```

14. Edit this `sqlnet.ora` file to include your key directory.

```
WALLET_LOCATION = (SOURCE = (METHOD = file) (METHOD_DATA =  
(DIRECTORY="/u02/data/adwc_credentials")))  
SSL_SERVER_DN_MATCH=yes
```

15. To create a `useridalias`, start `GGSCI`.

```
cd $GGHOME  
./ggsci
```

16. Create the Oracle GoldenGate wallet and add the `useridalias` to the credential store.

```
GGSCI> Create Wallet  
GGSCI> add credentialstore  
GGSCI> Alter credentialstore ADD USER ggadmin@connection_name PASSWORD  
password alias ggadmin_alias  
GGSCI> DBLOGIN USERIDALIAS ggadmin_alias
```

Configure Oracle GoldenGate Manager and Classic Replicat to Deliver to Oracle Autonomous Data Warehouse Cloud

1. If you are not already connected to your Oracle GoldenGate On Premises instance, connect using the `ssh` command.

```
ssh -i private_key opc@IP_address_of_your_VM
```

2. Once you are connected to your Oracle GoldenGate On Premises instance, change the user to oracle.

```
sudo su - oracle
```

3. From your Oracle GoldenGate On Premises instance, test the connection to your the Autonomous Database instance using sqlplus.

```
sqlplus ggadmin/password@connection_name
```

4. Create a new user for replication.

```
drop user user_target cascade;
create user user_target identified by password_target;
alter user user_target;
grant create session, resource, create view, create table to
user_target;
```

5. Log in as your new replication user.

```
sqlplus user_target/password_target@databasename_low
```

6. Create your replication tables.

```
create table dwcs_keytest (n number, vc varchar2(10));
alter table dwcs_keytest add constraint pk_dwcs_key primary key (n);
```

7. Connect to GGSCI.

```
cd $GGHOME
./ggsci
```

8. To configure, Oracle GoldenGate manager, open the `mgr` parameter file to edit it.

```
GGSCI>edit param mgr
```

9. Ensure that the manager parameter file has the following information:

```
PORt port_number
Dynamicportlist port_1-port_n
ACCESSRULE, PROG COLLECTOR, IPADDR IP_Address_GGCS_host, ALLOW
PURGEOLDEXTRACTS path_to_the_trail_file, USECHECKPOINTS, MINKEEPHOURS n
hours MINKEEPFILES n files
AUTORESTART ER *, RETRIES n, WAITMINUTES n, RESETMINUTES n
```

10. Add GGSHEMA `ggadmin` to your GLOBALS file.

11. Stop and start the manager and confirm that it started.

```
GGSCI>stop mgr
GGSCI>start mgr
GGSCI>info mgr
```

12. Configure your Replicat file. For a complete list of Replicat parameters, see Oracle GoldenGate Parameters in *Oracle GoldenGate Reference*.

```
replicat repdwcs
USERIDALIAS ggadmin_databasename_low
map user_src.dwcs_key, target user_target.dwcs_key;
```

13. Add your Replicat to create a Replicat group.

```
ADD CREDENTIALSTORE
ALTER CREDENTIALSTORE ADD USER ggadmin@databasename_low
PASSWORD complex_password alias ggadmin_databasename_low

DBLOGIN USERIDALIAS ggadmin_databasename_low

add replicat repdwcs, exttrail ./dirdat/rt
```

See [Understanding What is Supported While Replicating to the Autonomous Database](#) for nodbcheckpoint limitations.

You have successfully configured a classic Replicat. You can now start your Replicat and test data replication to the Autonomous Database.

 Note:

Oracle Autonomous Data Warehouse Cloud times out and disconnects the Replicat when it is idle for more than 60 minutes. When Replicat tries to apply changes (when it gets new changes) after being idle, it encounters a database error and abends. Oracle recommends that you configure Oracle GoldenGate On Premises with AUTORESTART to avoid having to manually restart a Replicat when it times out.

14. Insert records into your source database, and then ensure that the data is replicated into your Oracle Autonomous Data Warehouse Cloud table using the stats REPDWCS command.

```
GGSCI> STATS REPDWCS
```

```
Sending STATS request to REPLICAT REPDWCS ...
```

```
Start of Statistics at 2018-01-18 07:21:26.
```

```
Replicating from user_src.dwcs_key to databasename
.user_target.DWCS_KEY:
```

```
*** Total statistics since 2018-01-18 06:28:30 ***
```

Total inserts	3.00
Total updates	0.00
Total deletes	0.00
Total discards	0.00
Total operations	3.00

A

Optional Parameters for Integrated Modes

This appendix contains optional parameters that may be required when operating Extract in integrated capture mode or Replicat in integrated Replicat mode.

Topics:

- [Additional Parameter Options for Integrated Capture](#)

This section contains additional parameters that may be required for your Extract configuration.

- [Additional Parameter Options for Integrated Replicat](#)

You can set these parameters by using the `DBOPTIONS` parameter with the `INTEGRATEDPARAMS` option or dynamically by issuing the `SEND REPLICAT` command with the `INTEGRATEDPARAMS` option in `GGSCI`.

Additional Parameter Options for Integrated Capture

This section contains additional parameters that may be required for your Extract configuration.

Integrated capture uses a database logmining server in the mining database to mine the redo stream of the source database. You can set parameters that are specific to the logmining server by using the `TRANLOGOPTIONS` parameter with the `INTEGRATEDPARAMS` option in the Extract parameter file.

Note:

For detailed information and usage guidance for these parameters, see the "DBMS_CAPTURE_ADM" section in *Oracle Database PL/SQL Packages and Types Reference*.

The following parameters can be set with `INTEGRATEDPARAMS`:

- `CAPTURE_IDKEY_OBJECTS`: Controls the capture of objects that can be supported by `FETCH`. The default for Oracle GoldenGate is `Y` (capture ID key logical change records).
- `DOWNSTREAM_REAL_TIME_MINE`: Controls whether the logmining server operates as a real-time downstream capture process or as an archived-log downstream capture process. The default is `N` (archived-log mode). Specify this parameter to use real-time capture in a downstream logmining server configuration. For more information on establishing a downstream mining configuration, see [Configuring a Downstream Mining Database](#).
- `INLINE_LOB_OPTIMIZATION`: Controls whether LOBs that can be processed inline (such as small LOBs) are included in the LCR directly, rather than sending LOB chunk LCRs. The default for Oracle GoldenGate is `Y` (Yes).

- **MAX_SGA_SIZE**: Controls the amount of shared memory used by the logmining server. The shared memory is obtained from the streams pool of the SGA. The default is 1 GB.
- **PARALLELISM**: Controls the number of processes used by the logmining server. The default is 2. For Oracle Standard Edition, this must be set to 1.
- **TRACE_LEVEL**: Controls the level of tracing for the Extract logmining server. For use only with guidance from Oracle Support. The default for Oracle GoldenGate is 0 (no tracing).
- **WRITE_ALERT_LOG**: Controls whether the Extract logmining server writes messages to the Oracle alert log. The default for Oracle GoldenGate is Y (Yes).

See [Managing Server Resources](#).

Additional Parameter Options for Integrated Replicat

You can set these parameters by using the `DBOPTIONS` parameter with the `INTEGRATEDPARAMS` option or dynamically by issuing the `SEND REPLICAT` command with the `INTEGRATEDPARAMS` option in `GGSCI`.

The default Replicat configuration as directed in [Configuring Oracle GoldenGate Apply](#) should be sufficient. However, if needed, you can set the following inbound server parameters to support specific requirements.

 Note:

For detailed information and usage guidance for these parameters, see the "DBMS_APPLY_ADM" section in *Oracle Database PL/SQL Packages and Types Reference*.

See [Reference for Oracle GoldenGate](#) for more information about the `DBOPTIONS` parameter.

- **COMMIT_SERIALIZATION**: Controls the order in which applied transactions are committed and has 2 modes, `DEPENDENT_TRANSACTIONS` and `FULL`. The default mode for Oracle GoldenGate is `DEPENDENT_TRANSACTIONS` where dependent transactions are applied in the correct order though may not necessarily be applied in source commit order. In `FULL` mode, the source commit order is enforced when applying transactions.
- **BATCHSQL_MODE**: Controls the batch execution scheduling mode including pending dependencies. A pending dependency is a dependency on another transaction that has already been scheduled, but not completely executed. The default is `DEPENDENT`. You can use following three modes:

DEPENDENT

Dependency aware scheduling without an early start. Batched transactions are scheduled when there are no pending dependencies.

DEPENDENT_EAGER

Dependency aware batching with early start. Batched transactions are scheduled irrespective of pending dependencies.

SEQUENTIAL

Sequential batching. Transactions are batched by grouping the transactions sequentially based on the original commit order.

- **DISABLE_ON_ERROR:** Determines whether the apply server is disabled or continues on an unresolved error. The default for Oracle GoldenGate is `N` (continue on errors), however, you can set the option to `Y` if you need to disable the apply server when an error occurs.
- **EAGER_SIZE:** Sets a threshold for the size of a transaction (in number of LCRs) after which Oracle GoldenGate starts applying data before the commit record is received. The default for Oracle GoldenGate is `15100`.
- **ENABLE_XSTREAM_TABLE_STATS:** Controls whether statistics on applied transactions are recorded in the `V$GOLDENGATE_TABLE_STATS` view or not collected at all. The default for Oracle GoldenGate is `Y` (collect statistics).
- **MAX_PARALLELISM:** Limits the number of apply servers that can be used when the load is heavy. This number is reduced again when the workload subsides. The automatic tuning of the number of apply servers is effective only if `PARALLELISM` is greater than 1 and `MAX_PARALLELISM` is greater than `PARALLELISM`. If `PARALLELISM` is equal to `MAX_PARALLELISM`, the number of apply servers remains constant during the workload. The default for Oracle GoldenGate is `50`.
- **MAX_SGA_SIZE:** Controls the amount of shared memory used by the inbound server. The shared memory is obtained from the streams pool of the SGA. The default for Oracle GoldenGate is `INFINITE`.
- **MESSAGE_TRACKING_FREQUENCY:** Controls how often LCRs are marked for high-level LCR tracing through the apply processing. The default value is `2000000`, meaning that every 2 millionth LCR is traced. A value of zero (0) disables LCR tracing.
- **PARALLELISM:** Sets a minimum number of apply servers that can be used under normal conditions. Setting `PARALLELISM` to 1 disables apply parallelism, and transactions are applied with a single apply server process. The default for Oracle GoldenGate is `4`. For Oracle Standard Edition, this must be set to `1`.
- **PARALLELISM_INTERVAL:** Sets the interval in seconds at which the current workload activity is computed. Replicat calculates the mean throughput every `5 X PARALLELISM_INTERVAL` seconds. After each calculation, the apply component can increase or decrease the number of apply servers to try to improve throughput. If throughput is improved, the apply component keeps the new number of apply servers. The parallelism interval is used only if `PARALLELISM` is set to a value greater than one and the `MAX_PARALLELISM` value is greater than the `PARALLELISM` value. The default is 5 seconds.
- **PRESERVE_ENCRYPTION:** Controls whether to preserve encryption for columns encrypted using Transparent Data Encryption. The default for Oracle GoldenGate is `N` (do not apply the data in encrypted form).
- **OPTIMIZE_PROGRESS_TABLE:** Integrated Delivery uses this table to track the transactions that have been applied. It is used for duplicate avoidance in the event of failure or restart. If it is set to `N` (the default), then the progress table is updated synchronously with the apply of each replicated transaction. When set to `Y`, rather than populating the progress table synchronously, markers are dropped into the

redo stream so when the apply process starts up, it mines the redo logs for these markers, and then updates the progress table for the previously applied transactions.

- **TRACE_LEVEL:** Controls the level of tracing for the Replicat inbound server. For use only with guidance from Oracle Support. The default for Oracle GoldenGate is 0 (no tracing).
- **WRITE_ALERT_LOG:** Controls whether the Replicat inbound server writes messages to the Oracle alert log. The default for Oracle GoldenGate is Y (yes).

B

Configuring a Downstream Mining Database

This appendix contains instructions for preparing a downstream Oracle mining database to support Extract in integrated capture mode.

For more information about integrated capture, see [Deciding Which Capture Method to Use](#).

For examples of the downstream mining configuration, see [Example Downstream Mining Configuration](#).

Topics:

- [Evaluating Capture Options for a Downstream Deployment](#)
Downstream deployment allows you to offload the source database.
- [Preparing the Source Database for Downstream Deployment](#)
The source database ships its redo logs to a downstream database, and Extract uses the logmining server at the downstream database to mine the redo logs.
- [Preparing the Downstream Mining Database](#)
A downstream mining database can accept both archived logs and online redo logs from a source database.

Evaluating Capture Options for a Downstream Deployment

Downstream deployment allows you to offload the source database.

A downstream mining database can accept both archived logs and online redo logs from a source database.

Multiple source databases can send their redo data to a single downstream database; however the downstream mining database can accept *online* redo logs from only one of those source databases. The rest of the source databases must ship archived logs.

When online logs are shipped to the downstream database, *real-time capture* by Extract is possible. Changes are captured as though Extract is reading from the source logs. In order to accept online redo logs from a source database, the downstream mining database must have standby redo logs configured.

When using a downstream mining configuration, the source database and mining database must be the same endian and same bitsize, which is 64 bits. For example, if the source database was on Linux 64-bit, you can have the mining database run on Windows 64-bit, because they have the same endian and bitsize.

Preparing the Source Database for Downstream Deployment

The source database ships its redo logs to a downstream database, and Extract uses the logmining server at the downstream database to mine the redo logs.

This section guides you in the process of:

- [Creating the Source User Account](#)
- [Configuring Redo Transport from Source to Downstream Mining Database](#)
To set up the transfer of redo log files from a source database to the downstream mining database, and to prepare the downstream mining database to accept these redo log files, perform the steps given in this topic.

Creating the Source User Account

There must be an Extract user on the source database. Extract uses the credentials of this user to do metadata queries and to fetch column values as needed from the source database. The source user is specified by the `USERIDALIAS` parameter.

To assign the required privileges, follow the procedure in [Establishing Oracle GoldenGate Credentials](#)

Configuring Redo Transport from Source to Downstream Mining Database

To set up the transfer of redo log files from a source database to the downstream mining database, and to prepare the downstream mining database to accept these redo log files, perform the steps given in this topic.

The following summarizes the rules for supporting multiple sources sending redo to a single downstream mining database:

- Only one source database can be configured to send *online* redo to the standby redo logs at the downstream mining database. The `log_archive_dest_n` setting for this source database should *not* have a `TEMPLATE` clause.
- Source databases that are *not* sending online redo to the standby redo logs of the downstream mining database *must* have a `TEMPLATE` clause specified in the `log_archive_dest_n` parameter.
- Each of the source databases that sends redo to the downstream mining database must have a unique `DBID`. You can select the `DBID` column from the `v$database` view of these source databases to ensure that the `DBIDs` are unique.
- The `FAL_SERVER` value must be set to the downstream mining database. `FAL_SERVER` specifies the FAL (fetch archive log) server for a standby database. The value is a list of Oracle Net service names, which are assumed to be configured properly on the standby database system to point to the desired FAL servers. The list contains the net service name of any database that can potentially ship redo to the downstream database.

- When using redo transport, there could be a delay in processing redo due to network latency. In case of Integrated Extract, this latency is monitored by measuring the delay between LCRs received from source database and reporting it. If the latency exceeds a threshold, a warning message appears in the report file and a subsequent information message appears when the lag drops to normal values. The default value for the threshold is 10 seconds.

 Note:

The archived logs shipped from the source databases are called *foreign archived logs*. You must not use the recovery area at the downstream mining database to store foreign archived logs. Such a configuration is not supported by Integrated Capture.

These instructions take into account the requirements to ship redo from multiple sources, if required. You must configure an Extract process for each of those sources.

To Configure Redo Transport

- Configure Oracle Net so that each source database can communicate with the mining database. For instructions, see *Oracle Database Net Services Administrator's Guide*.
- Configure authentication at each source database and at the downstream mining database to support the transfer of redo data. Redo transport sessions are authenticated using either the Secure Sockets Layer (SSL) protocol or a remote login password file. If a source database has a remote login password file, copy it to the appropriate directory of the mining database system. The password file must be the same at all source databases, and at the mining database. For more information about authentication requirements for redo transport, see Preparing the Primary Database for Standby Database Creation in *Oracle Data Guard Concepts and Administration*.
- At each source database, configure one `LOG_ARCHIVE_DEST_n` initialization parameter to transmit redo data to the downstream mining database. Set the attributes of this parameter as shown in one of the following examples, depending on whether real-time or archived-log-only capture mode is to be used.
 - Example for real-time capture at the downstream logmining server, where the source database sends its online redo logs to the downstream database:

```
ALTER SYSTEM
SET LOG_ARCHIVE_DEST_2='SERVICE=DBMSCAP.EXAMPLE.COM ASYNC NOREGISTER
VALID_FOR=(ONLINE_LOGFILES,PRIMARY_ROLE)DB_UNIQUE_NAME=dbmscap'
```

- Example for archived-log-only capture at the downstream logmining server:

```
ALTER SYSTEM SET
LOG_ARCHIVE_DEST_2='SERVICE=DBMSCAP.EXAMPLE.COM ASYNC NOREGISTER
VALID_FOR=(ONLINE_LOGFILES,PRIMARY_ROLE)
TEMPLATE=/usr/oracle/log_for_dbms1/dbms1_arch_%t_%s_%r.log
DB_UNIQUE_NAME=dbmscap'
```

 Note:

When using an archived-log-only downstream mining database, you must specify a value for the `TEMPLATE` attribute. Oracle also recommends that you use the `TEMPLATE` clause in the source databases so that the log files from all remote source databases are kept separated from the local database log files, and from each other.

4. At the source database, set a value of `ENABLE` for the `LOG_ARCHIVE_DEST_STATE_n` initialization parameter that corresponds with the `LOG_ARCHIVE_DEST_n` parameter that corresponds to the destination for the downstream mining database, as shown in the following example.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_2=ENABLE
```

5. At the source database, and at the downstream mining database, set the `DG_CONFIG` attribute of the `LOG_ARCHIVE_CONFIG` initialization parameter to include the `DB_UNIQUE_NAME` of the source database and the downstream database, as shown in the following example.

```
ALTER SYSTEM SET LOG_ARCHIVE_CONFIG='DG_CONFIG=(dbms1,dbmscap)'
```

Preparing the Downstream Mining Database

A downstream mining database can accept both archived logs and online redo logs from a source database.

The following sections explain how to prepare the downstream mining database:

- [Creating the Downstream Mining User Account](#)
- [Configuring the Mining Database to Archive Local Redo Log Files](#)
- [Preparing a Downstream Mining Database for Real-time Capture](#)

Creating the Downstream Mining User Account

When using a downstream mining configuration, there must be an Extract mining user on the downstream database. The mining Extract process uses the credentials of this user to interact with the downstream logmining server. The downstream mining user is specified by the `TRANLOGOPTIONS` parameter with the `MININGUSERALIAS` option. See [Establishing Oracle GoldenGate Credentials](#) to assign the correct credentials for the version of your database.

Configuring the Mining Database to Archive Local Redo Log Files

This procedure configures the downstream mining database to archive redo data in its online redo logs. These are redo logs that are generated at the downstream mining database.

Archiving must be enabled at the downstream mining database if you want to run Extract in real-time integrated capture mode, but it is also recommended for archive-log-only capture. Extract in integrated capture mode writes state information in the database. Archiving and regular backups will enable you to recover this state.

information in case there are disk failures or corruption at the downstream mining database.

To Archive Local Redo Log Files

1. Alter the downstream mining database to be in archive log mode. You can do this by issuing the following DDL.

```
STARTUP MOUNT;
ALTER DATABASE ARCHIVELOG;
ALTER DATABASE OPEN;
```

2. At the downstream mining database, set the first archive log destination in the LOG_ARCHIVE_DEST_n initialization parameter as shown in the following example:

```
ALTER SYSTEM SET
LOG_ARCHIVE_DEST_1='LOCATION=/home/arc_dest/local
VALID_FOR=(ONLINE_LOGFILE,PRIMARY_ROLE)'
```

Alternatively, you can use a command like this example:

```
ALTER SYSTEM SET
LOG_ARCHIVE_DEST_1='LOCATION='USE_DB_RECOVERY_FILE_DEST'
valid_for=(ONLINE_LOGFILE,PRIMARY_ROLE)'
```

 Note:

The online redo logs generated by the downstream mining database can be archived to a recovery area. However, you must not use the recovery area of the downstream mining database to stage foreign archived logs or to archive standby redo logs. For information about configuring a fast recovery area, see *Oracle Database Backup and Recovery User's Guide*.

3. Enable the local archive destination.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_1=ENABLE
```

For more information about these initialization parameters, see *Oracle Data Guard Concepts and Administration*.

Preparing a Downstream Mining Database for Real-time Capture

This procedure is only required if you want to use real-time capture at a downstream mining database. It is not required to use archived-log-only capture mode. To use real-time capture, it is assumed that the downstream database has already been configured to archive its local redo data as shown in [Configuring the Mining Database to Archive Local Redo Log Files](#) .

- [Create the Standby Redo Log Files](#)
- [Configure the Database to Archive Standby Redo Log Files Locally](#)

Create the Standby Redo Log Files

The following steps outline the procedure for adding standby redo log files to the downstream mining database. The following summarizes the rules for creating the standby redo logs:

- Each standby redo log file must be at least as large as the largest redo log file of the redo source database. For administrative ease, Oracle recommends that all redo log files at source database and the standby redo log files at the downstream mining database be of the same size.
- The standby redo log must have at least one more redo log group than the redo log at the source database, for each redo thread at the source database.

The specific steps and SQL statements that are required to add standby redo log files depend on your environment. See Oracle Data Guard Concepts and Administration 11g Release 2 (11.2) for detailed instructions about adding standby redo log files to a database.

 Note:

If there will be multiple source databases sending redo to a single downstream mining database, only one of those sources can send redo to the standby redo logs of the mining database. An Extract process that mines the redo from this source database can run in real-time mode. All other source databases must send only their archived logs to the downstream mining database, and the Extracts that read this data must be configured to run in archived-log-only mode.

To Create the Standby Redo Log Files

1. In SQL*Plus, connect to the source database as an administrative user.
2. Determine the size of the source log file. Make note of the results.

```
SELECT BYTES FROM V$LOG;
```

3. Determine the number of online log file groups that are configured on the source database. Make note of the results.

```
SELECT COUNT(GROUP#) FROM V$LOG;
```

4. Connect to the downstream mining database as an administrative user.
5. Add the standby log file groups to the mining database. The standby log file size must be at least the size of the source log file size. The number of standby log file groups must be at least one more than the number of source online log file groups. This applies to each instance (thread) in a RAC installation. So if you have "n" threads at the source database, each having "m" redo log groups, you should configure $n*(m+1)$ redo log groups at the downstream mining database.

The following example shows three standby log groups.

```
ALTER DATABASE ADD STANDBY LOGFILE GROUP 3
  ('/oracle/dbs/slog3a.rdo', '/oracle/dbs/slog3b.rdo') SIZE 500M;
ALTER DATABASE ADD STANDBY LOGFILE GROUP 4
  ('/oracle/dbs/slog4.rdo', '/oracle/dbs/slog4b.rdo') SIZE 500M;
```

```
ALTER DATABASE ADD STANDBY LOGFILE GROUP 5
  ('/oracle/dbs/slog5.rdo', '/oracle/dbs/slog5b.rdo') SIZE 500M;
```

6. Confirm that the standby log file groups were added successfully.

```
SELECT GROUP#, THREAD#, SEQUENCE#, ARCHIVED, STATUS
  FROM V$STANDBY_LOG;
```

The output should be similar to the following:

GROUP#	THREAD#	SEQUENCE#	ARC	STATUS
3	0	0	YES	UNASSIGNED
4	0	0	YES	UNASSIGNED
5	0	0	YES	UNASSIGNED

7. Ensure that log files from the source database are appearing in the location that is specified in the `LOCATION` attribute of the local `LOG_ARCHIVE_DEST_n` that you set. You might need to switch the log file at the source database to see files in the directory.

Configure the Database to Archive Standby Redo Log Files Locally

This procedure configures the downstream mining database to archive the standby redo logs that receive redo data from the online redo logs of the source database. Keep in mind that foreign archived logs should not be archived in the recovery area of the downstream mining database.

To Archive Standby Redo Logs Locally

1. At the downstream mining database, set the second archive log destination in the `LOG_ARCHIVE_DEST_n` initialization parameter as shown in the following example.

```
ALTER SYSTEM SET
  LOG_ARCHIVE_DEST_2='LOCATION=/home/arc_dest/srl_dbms1
  VALID_FOR=(STANDBY_LOGFILE,PRIMARY_ROLE)'
```

Oracle recommends that foreign archived logs (logs from remote source databases) be kept separate from local mining database log files, and from each other. You must not use the recovery area of the downstream mining database to stage foreign archived logs..

2. Enable the `LOG_ARCHIVE_DEST_2` parameter you set in the previous step as shown in the following example.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_2=ENABLE
```

Example Downstream Mining Configuration

This appendix contains examples for preparing a downstream Oracle mining database to support Extract in integrated capture mode.

Configuring a downstream mining database, see [Configuring a Downstream Mining Database](#).

Topics:

- [Example 1: Capturing from One Source Database in Real-time Mode](#)
This example captures changes from source database DBMS1 by deploying an integrated capture session at a downstream mining database DBMSCAP.
- [Example 2: Capturing from Multiple Sources in Archive-log-only Mode](#)
The following example captures changes from database DBMS1 and DBMS2 by deploying an integrated capture session at a downstream mining database DBMSCAP.
- [Example 3: Capturing from Multiple Sources with Mixed Real-time and Archive-log-only Mode](#)
The following example captures changes from database DBMS1, DBMS2 and DBMS3 by deploying an integrated capture session at a downstream mining database DBMSCAP.

Example 1: Capturing from One Source Database in Real-time Mode

This example captures changes from source database DBMS1 by deploying an integrated capture session at a downstream mining database DBMSCAP.

Note:

The example assumes that you created the necessary standby redo log files as shown in [Configuring a Downstream Mining Database](#).

This assumes that the following users exist:

- User GGADM1 in DBMS1 whose credentials Extract will use to fetch data and metadata from DBMS1. This user has the alias of `ggadm1` in the Oracle GoldenGate credential store and logs in as `ggadm1@dbms1`. It is assumed that the `DBMS_GOLDENGATE_AUTH.GRANT_ADMIN_PRIVILEGE()` procedure was called to grant appropriate privileges to this user at the source database.
- User GGADMCAP in DBMSCAP whose credentials Extract will use to retrieve logical change records from the logmining server at the downstream mining database DBMSCAP. This user has the alias of `ggadmcap` in the Oracle GoldenGate credential store and logs in as `ggadmcap@dbmscap`. It is assumed that

the DBMS_GOLDENGATE_AUTH.GRANT_ADMIN_PRIVILEGE() procedure was called to grant appropriate privileges to this user at the mining database.

- [Prepare the Mining Database to Archive its Local Redo](#)
- [Prepare the Mining Database to Archive Redo Received in Standby Redo Logs from the Source Database](#)
- [Prepare the Source Database to Send Redo to the Mining Database](#)
- [Set up Integrated Capture \(ext1\) on DBMSCAP](#)

Prepare the Mining Database to Archive its Local Redo

To prepare the mining database to archive its local redo:

1. The downstream mining database must be in archive log mode. You can do this by issuing the following DDL.

```
STARTUP MOUNT;
ALTER DATABASE ARCHIVELOG;
ALTER DATABASE OPEN;
```

2. At the downstream mining database, set log_archive_dest_1 to archive local redo.

```
ALTER SYSTEM SET
LOG_ARCHIVE_DEST_1='LOCATION=/home/arc_dest/local
VALID_FOR=(ONLINE_LOGFILE, PRIMARY_ROLE)'
```

3. Enable log_archive_dest_1.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_1=ENABLE
```

Prepare the Mining Database to Archive Redo Received in Standby Redo Logs from the Source Database

To prepare the mining database to archive the redo received in standby redo logs from the source database:

1. At the downstream mining database, set log_archive_dest_2 as shown in the following example.

```
ALTER SYSTEM SET
LOG_ARCHIVE_DEST_2='LOCATION=/home/arc_dest/srl_dbms1
VALID_FOR=(STANDBY_LOGFILE,PRIMARY_ROLE)'
```

2. Enable log_archive_dest_2 as shown in the following example.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_2=ENABLE
```

3. Set DG_CONFIG at the downstream mining database.

```
ALTER SYSTEM SET LOG_ARCHIVE_CONFIG='DG_CONFIG=(dbms1,dbmscap)'
```

Prepare the Source Database to Send Redo to the Mining Database

To prepare the source database to send redo to the mining database:

1. Make sure that the source database is running with the required compatibility.

```
select name, value from v$parameter where name = 'compatible';

NAME VALUE
----- -----
compatible 11.1.0.7.0
```

The minimum compatibility setting required from integrated capture is 11.1.0.0.0.

2. Set DG_CONFIG at the source database.

```
ALTER SYSTEM SET LOG_ARCHIVE_CONFIG='DG_CONFIG=(dbms1,dbmscap)';
```

3. Set up redo transport at the source database.

```
ALTER SYSTEM
SET LOG_ARCHIVE_DEST_2='SERVICE=DBMSCAP.EXAMPLE.COM ASYNC OPTIONAL NOREGISTER
VALID_FOR=(ONLINE_LOGFILES,PRIMARY_ROLE)DB_UNIQUE_NAME=dbmscap';
```

4. Enable the downstream destination.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_2=ENABLE;
```

Set up Integrated Capture (ext1) on DBMSCAP

To set up integrated capture (ext1) on DBMSCAP:

1. Register Extract with the downstream mining database. In the credential store, the alias name of ggadm1 is linked to a user connect string of ggadm1@dbms1. The alias name of ggadmcap is linked to a user connect string of ggadmcap@dbmscap.

```
GGSCI> DBLOGIN USERIDALIAS ggadm1
GGSCI> MININGDBLOGIN USERIDALIAS ggadmcap
GGSCI> REGISTER EXTRACT ext1 DATABASE
```

2. Create Extract at the downstream mining database.

```
GGSCI> ADD EXTRACT ext1 INTEGRATED TRANLOG BEGIN NOW
```

3. Edit Extract parameter file ext1.prm. The following lines must be present to take advantage of real-time capture. In the credential store, the alias name of ggadm1 is linked to a user connect string of ggadm1@dbms1. The alias name of ggadmcap is linked to a user connect string of ggadmcap@dbmscap.

```
USERIDALIAS ggadm1
TRANLOGOPTIONS MININGUSERALIAS ggadmcap
TRANLOGOPTIONS INTEGRATEDPARAMS (downstream_real_time_mine Y)
```

4. Start Extract.

```
GGSCI> START EXTRACT ext1
```

Note:

You can create multiple Extracts running in real-time integrated capture mode in the downstream mining database, as long as they all are capturing data from the same source database, such as capturing changes for database DBMS1 in the preceding example.

Example 2: Capturing from Multiple Sources in Archive-log-only Mode

The following example captures changes from database DBMS1 and DBMS2 by deploying an integrated capture session at a downstream mining database DBMSCAP.

It assumes the following users:

- User GGADM1 in DBMS1 whose credentials Extract will use to fetch data and metadata from DBMS1. It is assumed that the `DBMS_GOLDENGATE_AUTH.GRANT_ADMIN_PRIVILEGE()` procedure was called to grant appropriate privileges to this user at DBMS1.
- User GGADM2 in DBMS2 whose credentials Extract will use to fetch data and metadata from DBMS2. It is assumed that the `DBMS_GOLDENGATE_AUTH.GRANT_ADMIN_PRIVILEGE()` procedure was called to grant appropriate privileges to this user at DBMS2.
- User GGADMCAP in DBMSCAP whose credentials Extract will use to retrieve logical change records from the logmining server at the downstream mining database. It is assumed that the `DBMS_GOLDENGATE_AUTH.GRANT_ADMIN_PRIVILEGE()` procedure was called to grant appropriate privileges to this user at the downstream mining database DBMSCAP.

This procedure also assumes that the downstream mining database is configured in archive log mode.

- [Prepare the Mining Database to Archive its Local Redo](#)
- [Prepare the Mining Database to Archive Redo from the Source Database](#)
- [Prepare the First Source Database to Send Redo to the Mining Database](#)
- [Prepare the Second Source Database to Send Redo to the Mining Database](#)
- [Set up Extracts at Downstream Mining Database](#)

Prepare the Mining Database to Archive its Local Redo

To prepare the mining database to archive its local redo:

1. The downstream mining database must be in archive log mode. You can do this by issuing the following DDL.

```
STARTUP MOUNT;
ALTER DATABASE ARCHIVELOG;
ALTER DATABASE OPEN;
```

2. At the downstream mining database, set `log_archive_dest_1` to archive local redo.

```
ALTER SYSTEM SET
LOG_ARCHIVE_DEST_1='LOCATION=/home/arc_dest/local
VALID_FOR=(ONLINE_LOGFILE, PRIMARY_ROLE)'
```

3. Enable `log_archive_dest_1`.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_1=ENABLE
```

Prepare the Mining Database to Archive Redo from the Source Database

Set DG_CONFIG at the downstream mining database.

```
ALTER SYSTEM SET LOG_ARCHIVE_CONFIG='DG_CONFIG=(dbms1, dbms2, dbmscap)';
```

Prepare the First Source Database to Send Redo to the Mining Database

To prepare the first source database to send redo to the mining database:

1. Make certain that DBMS1 source database is running with the required compatibility.

```
select name, value from v$parameter where name = 'compatible';
```

NAME	VALUE
compatible	11.1.0.0.0

The minimum compatibility setting required from integrated capture is 11.1.0.0.0.

2. Set DG_CONFIG at DBMS1 source database.

```
ALTER SYSTEM SET LOG_ARCHIVE_CONFIG='DG_CONFIG=(dbms1, dbmscap)';
```

3. Set up redo transport at DBMS1 source database. The TEMPLATE clause is mandatory if you want to send redo data directly to foreign archived logs at the downstream mining database.

```
ALTER SYSTEM
SET LOG_ARCHIVE_DEST_2='SERVICE=DBMSCAP.EXAMPLE.COM ASYNC OPTIONAL NOREGISTER
TEMPLATE=/usr/orcl/arc_dest/dbms1/dbms1_arch_%t_%s_%r.log
VALID_FOR=(ONLINE_LOGFILES,PRIMARY_ROLE)DB_UNIQUE_NAME=dbmscap';
```

4. Enable the downstream destination.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_2=ENABLE;
```

Prepare the Second Source Database to Send Redo to the Mining Database

To prepare the second source database to send redo to the mining database:

1. Make sure that DBMS2 source database is running with the required compatibility.

```
select name, value from v$parameter where name = 'compatible';
```

NAME	VALUE
compatible	11.1.0.0.0

The minimum compatibility setting required from integrated capture is 11.1.0.0.0.

2. Set DG_CONFIG at DBMS2 source database.

```
ALTER SYSTEM SET LOG_ARCHIVE_CONFIG='DG_CONFIG=(dbms2, dbmscap)';
```

3. Set up redo transport at DBMS2 source database. The `TEMPLATE` clause is mandatory if you want to send redo data directly to foreign archived logs at the downstream mining database.

```
ALTER SYSTEM
SET LOG_ARCHIVE_DEST_2='SERVICE=DBMSCAP.EXAMPLE.COM ASYNC OPTIONAL NOREGISTER
TEMPLATE='/usr/orcl/arc_dest/dbms2/dbms2_arch_%t_%s_%r.log
VALID_FOR=(ONLINE_LOGFILES,PRIMARY_ROLE)DB_UNIQUE_NAME=dbmscap';
```

4. Enable the downstream destination.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_2=ENABLE;
```

Set up Extracts at Downstream Mining Database

These steps set up Extract at the downstream database to capture from the archived logs sent by DBMS1 and DBMS2.

Example 3: Capturing from Multiple Sources with Mixed Real-time and Archive-log-only Mode

The following example captures changes from database DBMS1, DBMS2 and DBMS3 by deploying an integrated capture session at a downstream mining database DBMSCAP.

 Note:

This example assumes that you created the necessary standby redo log files as shown in [Configuring a Downstream Mining Database](#).

It assumes the following users:

- User GGADM1 in DBMS1 whose credentials Extract will use to fetch data and metadata from DBMS1. It is assumed that the `DBMS_GOLDENGATE_AUTH.GRANT_ADMIN_PRIVILEGE()` procedure was called to grant appropriate privileges to this user at DBMS1.
- User GGADM2 in DBMS2 whose credentials Extract will use to fetch data and metadata from DBMS2. It is assumed that the `DBMS_GOLDENGATE_AUTH.GRANT_ADMIN_PRIVILEGE()` procedure was called to grant appropriate privileges to this user at DBMS2.
- User GGADM3 in DBMS3 whose credentials Extract will use to fetch data and metadata from DBMS3. It is assumed that the `DBMS_GOLDENGATE_AUTH.GRANT_ADMIN_PRIVILEGE()` procedure was called to grant appropriate privileges to this user at DBMS3.
- User GGADMCAP in DBMSCAP whose credentials Extract will use to retrieve logical change records from the logmining server at the downstream mining database. It is assumed that the `DBMS_GOLDENGATE_AUTH.GRANT_ADMIN_PRIVILEGE()` procedure was called to grant appropriate privileges to this user at the downstream mining database DBMSCAP.

This procedure also assumes that the downstream mining database is configured in archive log mode.

In this example, the redo sent by DBMS3 will be mined in real time mode, whereas the redo data sent from DBMS1 and DBMS2 will be mined in archive-log-only mode.

- [Prepare the Mining Database to Archive its Local Redo](#)
- [Prepare the Mining Database to Accept Redo from the Source Databases](#)
- [Prepare the First Source Database to Send Redo to the Mining Database](#)
- [Prepare the Second Source Database to Send Redo to the Mining Database](#)
- [Prepare the Third Source Database to Send Redo to the Mining Database](#)
- [Set up Extracts at Downstream Mining Database](#)

Prepare the Mining Database to Archive its Local Redo

To prepare the mining database to archive its local redo:

1. The downstream mining database must be in archive log mode. You can do this by issuing the following DDL.

```
STARTUP MOUNT;
ALTER DATABASE ARCHIVELOG;
ALTER DATABASE OPEN;
```

2. At the downstream mining database, set `log_archive_dest_1` to archive local redo.

```
ALTER SYSTEM SETLOG_ARCHIVE_DEST_1='LOCATION=/home/arc_dest/
localVALID_FOR=(ONLINE_LOGFILE, PRIMARY_ROLE)'
```

3. Enable `log_archive_dest_1`.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_1=ENABLE
```

Prepare the Mining Database to Accept Redo from the Source Databases

Because redo data is being accepted in the standby redo logs of the downstream mining database, the appropriate number of correctly sized standby redo logs must exist. If you did not configure the standby logs, see [Configuring a Downstream Mining Database](#).

1. At the downstream mining database, set the second archive log destination in the `LOG_ARCHIVE_DEST_n` initialization parameter as shown in the following example. This is needed to handle archive standby redo logs.

```
ALTER SYSTEM SET
LOG_ARCHIVE_DEST_2='LOCATION=/home/arc_dest/srl_dbms3
VALID_FOR=(STANDBY_LOGFILE,PRIMARY_ROLE)'
```

2. Enable the `LOG_ARCHIVE_DEST_STATE_2` initialization parameter that corresponds with the `LOG_ARCHIVE_DEST_2` parameter as shown in the following example.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_2=ENABLE
```

3. Set `DG_CONFIG` at the downstream mining database to accept redo data from all of the source databases.

```
ALTER SYSTEM SET LOG_ARCHIVE_CONFIG='DG_CONFIG=(dbms1, dbms2, dbms3, dbmscap)'
```

Prepare the First Source Database to Send Redo to the Mining Database

To prepare the first source database to send redo to the mining database:

1. Make certain that DBMS1 source database is running with the required compatibility.

```
select name, value from v$parameter where name = 'compatible';
```

NAME	VALUE
compatible	11.1.0.0.0

The minimum compatibility setting required from integrated capture is 11.1.0.0.0.

2. Set DG_CONFIG at DBMS1 source database.

```
ALTER SYSTEM SET LOG_ARCHIVE_CONFIG='DG_CONFIG=(dbms1, dbmscap)';
```

3. Set up redo transport at DBMS1 source database. The TEMPLATE clause is mandatory if you want to send redo data directly to foreign archived logs at the downstream mining database.

```
ALTER SYSTEM
SET LOG_ARCHIVE_DEST_2='SERVICE=DBMSCAP.EXAMPLE.COM ASYNC OPTIONAL NOREGISTER
TEMPLATE=/usr/orcl/arc_dest/dbms1/dbms1_arch_%t_%s_%r.log
VALID_FOR=(ONLINE_LOGFILES,PRIMARY_ROLE)DB_UNIQUE_NAME=dbmscap';
```

4. Enable the downstream destination.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_2=ENABLE;
```

Prepare the Second Source Database to Send Redo to the Mining Database

To prepare the second source database to send redo to the mining database:

1. Make sure that DBMS2 source database is running with the required compatibility.

```
select name, value from v$parameter where name = 'compatible';
```

NAME	VALUE
compatible	11.1.0.0.0

The minimum compatibility setting required from integrated capture is 11.1.0.0.0.

2. Set DG_CONFIG at DBMS2 source database.

```
ALTER SYSTEM SET LOG_ARCHIVE_CONFIG='DG_CONFIG=(dbms2, dbmscap)';
```

3. Set up redo transport at DBMS2 source database. The TEMPLATE clause is mandatory if you want to send redo data directly to foreign archived logs at the downstream mining database.

```
ALTER SYSTEM
SET LOG_ARCHIVE_DEST_2='SERVICE=DBMSCAP.EXAMPLE.COM ASYNC OPTIONAL NOREGISTER
```

```
TEMPLATE=' /usr/orcl/arc_dest/dbms2/dbms2_arch_%t_%s_%r.log
VALID_FOR=(ONLINE_LOGFILES,PRIMARY_ROLE)DB_UNIQUE_NAME=dbmscap' ;
```

4. Enable the downstream destination.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_2=ENABLE;
```

Prepare the Third Source Database to Send Redo to the Mining Database

To prepare the third source database to send redo to the mining database:

1. Make sure that DBMS3 source database is running with the required compatibility.

```
select name, value from v$parameter where name = 'compatible';
```

NAME	VALUE
compatible	11.1.0.0.0

The minimum compatibility setting required from integrated capture is 11.1.0.0.0.

2. Set DG_CONFIG at DBMS3 source database.

```
ALTER SYSTEM SET LOG_ARCHIVE_CONFIG='DG_CONFIG=(dbms3, dbmscap)' ;
```

3. Set up redo transport at DBMS3 source database. Because DBMS3 is the source that will send its online redo logs to the standby redo logs at the downstream mining database, do not specify a TEMPLATE clause.

```
ALTER SYSTEM
SET LOG_ARCHIVE_DEST_2='SERVICE=DBMSCAP.EXAMPLE.COM ASYNC OPTIONAL NOREGISTER
VALID_FOR=(ONLINE_LOGFILES,PRIMARY_ROLE)DB_UNIQUE_NAME=dbmscap' ;
```

4. Enable the downstream destination.

```
ALTER SYSTEM SET LOG_ARCHIVE_DEST_STATE_2=ENABLE;
```

Set up Extracts at Downstream Mining Database

These steps set up Extract at the downstream database to capture from the archived logs sent by DBMS1 and DBMS2.

- [Set up Extract \(ext1\) to Capture Changes from Archived Logs Sent by DBMS1](#)
- [Set up Extract \(ext2\) to Capture Changes from Archived Logs Sent by DBMS2](#)
- [Set up Extract \(ext3\) to Capture Changes in Real-time Mode from Online Logs Sent by DBMS3](#)

Set up Extract (ext1) to Capture Changes from Archived Logs Sent by DBMS1

Perform the following steps on the DBMSCAP downstream mining database.

1. Register Extract with DBMSCAP for the DBMS1 source database. In the credential store, the alias name of ggadm1 is linked to a user connect string of ggadm1@dbms1. The alias name of ggadmcap is linked to a user connect string of ggadmcap@dbmscap.

```
GGSCI> DBLOGIN USERIDALIAS ggadm1
GGSCI> MININGDBLOGIN USERIDALIAS ggadmcap
GGSCI> REGISTER EXTRACT ext1 DATABASE
```

2. Add Extract at the mining database DBMSCAP.

```
GGSCI> ADD EXTRACT ext1 INTEGRATED TRANLOG BEGIN NOW
```

3. Edit the Extract parameter file ext1.prm. In the credential store, the alias name of ggadm1 is linked to a user connect string of ggadm1@dbms1. The alias name of ggadmcap is linked to a user connect string of ggadmcap@dbmscap.

```
USERIDALIAS ggadm1
TRANLOGOPTIONS MININGUSERALIAS ggadmcap
TRANLOGOPTIONS INTEGRATEDPARAMS (downstream_real_time_mine N)
```

4. Start Extract.

```
GGSCI> START EXTRACT ext1
```

Set up Extract (ext2) to Capture Changes from Archived Logs Sent by DBMS2

Perform the following steps on the DBMSCAP downstream mining database.

1. Register Extract with the mining database for source database DBMS2. In the credential store, the alias name of ggadm2 is linked to a user connect string of ggadm2@dbms2. The alias name of ggadmcap is linked to a user connect string of ggadmcap@dbmscap.

```
GGSCI> DBLOGIN USERIDALIAS ggadm2
GGSCI> MININGDBLOGIN USERIDALIAS ggadmcap
GGSCI> REGISTER EXTRACT ext2 DATABASE
```

2. Create Extract at the mining database.

```
GGSCI> ADD EXTRACT ext2 INTEGRATED TRANLOG, BEGIN NOW
```

3. Edit the Extract parameter file ext2.prm. In the credential store, the alias name of ggadm2 is linked to a user connect string of ggadm2@dbms2. The alias name of ggadmcap is linked to a user connect string of ggadmcap@dbmscap.

```
USERIDALIAS ggadm2
TRANLOGOPTIONS MININGUSERALIAS ggadmcap
TRANLOGOPTIONS INTEGRATEDPARAMS (downstream_real_time_mine N)
```

4. Start Extract.

```
GGSCI> START EXTRACT ext2
```

Set up Extract (ext3) to Capture Changes in Real-time Mode from Online Logs Sent by DBMS3

Perform the following steps on the DBMSCAP downstream mining database.

1. Register Extract with the mining database for source database DBMS3. In the credential store, the alias name of ggadm3 is linked to a user connect string of ggadm3@dbms3. The alias name of ggadmcap is linked to a user connect string of ggadmcap@dbmscap.

```
GGSCI> DBLOGIN USERID ggadm3
GGSCI> MININGDBLOGIN USERID ggadmcap
GGSCI> REGISTER EXTRACT ext3 DATABASE
```

2. Create Extract at the mining database.

```
GGSCI> ADD EXTRACT ext3 INTEGRATED TRANLOG, BEGIN NOW
```

3. Edit the Extract parameter file `ext3.prm`. To enable real-time mining, you must specify `downstream_real_time_mine`. In the credential store, the alias name of `ggadm3` is linked to a user connect string of `ggadm3@dbms3`. The alias name of `ggadmcap` is linked to a user connect string of `ggadmcap@dbmscap`.

```
USERIDALIAS ggadm3
TRANLOGOPTIONS MININGUSERALIAS ggadmcap
TRANLOGOPTIONS INTEGRATEDPARAMS (downstream_real_time_mine Y)
```

4. Start Extract.

```
GGSCI> START EXTRACT ext3
```

 Note:

You can create multiple Extracts running in real-time integrated capture mode in the downstream mining database, as long as they all are capturing data from the same source database, such as all capturing for database DBMS3 in the preceding example.

Installing Trigger-Based DDL Capture

This appendix contains instructions for installing the objects that support the trigger-based method of Oracle GoldenGate DDL support.

To configure Oracle GoldenGate to capture and replicate DDL, see [Configuring DDL Support](#).

Note:

DDL support for sequences (CREATE, ALTER, DROP, RENAME) is compatible with, but not required for, replicating the sequence values themselves. To replicate just sequence values, you do not need to install the Oracle GoldenGate DDL support environment. You can just use the `SEQUENCE` parameter in the Extract configuration.

Topics:

- [When to Use Trigger-based DDL Capture](#)
This topic describes the configuration where you must use trigger-based DDL Extract.
- [Overview of the Objects that Support Trigger-based DDL Capture](#)
This topic lists the requirements for installing Oracle GoldenGate trigger-based DDL environment.
- [Installing the DDL Objects](#)
To install DDL objects, you need scripts to perform various tasks during the installation.

When to Use Trigger-based DDL Capture

This topic describes the configuration where you must use trigger-based DDL Extract.

You *must* use trigger-based DDL capture when Extract will operate in the following configurations:

- Extract operates in classic capture mode against any version of Oracle Database.
- Extract operates in integrated mode against an Oracle Database version 11.2.0.3 or earlier.

If Extract will run in integrated mode against a version 11.2.0.4 or later Oracle Database, the DDL trigger is not required. By default, DDL capture is handled transparently through the database logmining server.

If Extract will capture from a multitenant container database, integrated capture mode must be used with the native DDL capture method.

See [Choosing Capture and Apply Modes](#) for more information about capture modes.

See [Configuring DDL Support](#) for more information about configuring DDL support.

Overview of the Objects that Support Trigger-based DDL Capture

This topic lists the requirements for installing Oracle GoldenGate trigger-based DDL environment.

To install the Oracle GoldenGate trigger-based DDL environment, you will be installing the database objects listed in the following table.

Object	Purpose	Default name
DDL marker table	Stores DDL information. This table only receives inserts.	GGS_MARKER
Sequence on marker table	Used for a column in the marker table.	GGS_DDL_SEQ
DDL history table	Stores object metadata history. This table receives inserts, updates, deletes.	GGS_DDL_HIST
Object ID history table	Contains object IDs of configured objects.	GGS_DDL_HIST_ALT
DDL trigger	Fires on DDL operations. Writes information about the operation to the marker and history tables. Installed with the trigger are some packages.	GGS_DDL_TRIGGER_BEFORE
DDL schema	Contains the DDL synchronization objects.	None; must be specified during installation and in the GLOBALS file.
User role	Establishes the role needed to execute DDL operations.	GGS_GGSUSER_ROLE
Internal setup table	Database table for internal use only.	GGS_SETUP
ddl_pin	Pins DDL tracing, the DDL package, and the DDL trigger for performance improvements.	ddl_pin
ddl_cleartrace.sql	Removes the DDL trace file.	ddl_cleartrace.sql
ddl_status.sql	Verifies that the Oracle GoldenGate DDL objects are installed	ddl_status.sql
marker_status.sql	Verifies that the marker table is installed.	marker_status.sql
ddl_tracelevel.sql	Sets the level for DDL tracing.	ddl_tracelevel.sql

Installing the DDL Objects

To install DDL objects, you need scripts to perform various tasks during the installation.

These scripts are located in the installation directory of Oracle GoldenGate Microservices Architecture. The specific location is: `oggma_install_home/lib/sql/legacy`.

Follow these steps to install the database objects that support Oracle GoldenGate DDL capture.

Note:

When using Extract in classic mode to capture in an Active Data Guard environment, the DDL objects must be installed on the source database, not the standby.

1. Choose a schema that can contain the Oracle GoldenGate DDL objects. This schema cannot be case-sensitive.

2. Grant the following permission to the Oracle GoldenGate schema.

```
GRANT EXECUTE ON utl_file TO schema;
```

3. Create a default tablespace for the Oracle GoldenGate DDL schema. This tablespace must be dedicated to the DDL schema; do not allow any other schema to share it.

4. Set `AUTOEXTEND` to `ON` for the DDL tablespace, and size it to accommodate the growth of the `GGS_DDL_HIST` and `GGS_MARKER` tables. The `GGS_DDL_HIST` table, in particular, will grow in proportion to overall DDL activity.

5. (Optional) To cause user DDL activity to fail when the DDL tablespace fills up, edit the `params.sql` script and set the `ddl_fire_error_in_trigger` parameter to `TRUE`. Extract cannot capture DDL if the tablespace fills up, so stopping the DDL gives you time to extend the tablespace size and prevent the loss of DDL capture. Managing tablespace sizing this way, however, requires frequent monitoring of the business applications and Extract to avoid business disruptions. As a best practice, make certain to size the tablespace appropriately in the first place, and set `AUTOEXTEND` to `ON` so that the tablespace does not fill up.

WARNING:

Make a backup of the `params.sql` script before you edit it to preserve its original state.

6. Create a `GLOBALS` file (or edit it, if one exists).

```
EDIT PARAMS ./GLOBALS
```

 Note:

EDIT PARAMS creates a simple text file. When you save the file after EDIT PARAMS, it is saved with the name GLOBALS in upper case, without a file extension, at the root of the Oracle GoldenGate directory. Do not alter the file name or location.

7. In the GLOBALS file, specify the name of the DDL schema by adding the following parameter to the GLOBALS file.

`GGSCHEMA schema_name`

8. (Optional) To change the names of other objects listed in [DDL synchronization objects](#), the *changes must be made now*, before proceeding with the rest of the installation. Otherwise, you will need to stop Oracle GoldenGate DDL processing and reinstall the DDL objects. It is recommended that you accept the default names of the database objects. To change any database object name (except the schema), do one or both of the following:
 - Record all name changes in the `params.sql` script. Edit this script and change the appropriate parameters. Do not run this script.
 - List the names shown in [Table D-1](#) in the GLOBALS file. The correct parameters to use are listed in the **Parameter** column of the table.

Table D-1 GLOBALS Parameters for Changing DDL Object Names

Object	Parameter
Marker table	<code>MARKERTABLE new_table_name¹</code>
History table	<code>DDLTABLE new_table_name</code>

¹ Do not qualify the name of any of these tables. The schema name for these table must be either the one that is specified with GGSCHEMA or the schema of the current user, if GGSCHEMA is not specified in GLOBALS.

9. To enable trigger-based DDL replication to recognize Oracle invisible indexes as unique identifiers, set the following parameter to TRUE in the `params.sql` script:

`define allow_invisible_index_keys = 'TRUE'`

10. Save and close the GLOBALS file and the `params.sql` file.
11. Change directories to the Oracle GoldenGate installation directory.
12. Exit all Oracle sessions, including those of SQL*Plus, those of business applications, those of the Oracle GoldenGate processes, and those of any other software that uses Oracle. Prevent the start of any new sessions.
13. Run SQL*Plus and log in as a user that has SYSDBA privilege. This privilege is required to install the DDL trigger in the SYS schema, which is required by Oracle. All other DDL objects are installed in the schema that you created in 1.
14. Run the `marker_setup.sql` script. Supply the name of the Oracle GoldenGate schema when prompted, and then press **Enter** to execute the script. The script installs support for the Oracle GoldenGate DDL marker system.

`@marker_setup.sql`

15. Run the `ddl_setup.sql` script. You are prompted to specify the name of the DDL schema that you configured in 1. (Note: `ddl_setup.sql` will fail if the tablespace for this schema is shared by any other users. It will not fail, however, if the default tablespace does not have AUTOEXTEND set to ON, the recommended setting.)

```
@ddl_setup.sql
```

16. Run the `role_setup.sql` script. At the prompt, supply the DDL schema name. The script drops and creates the role that is needed for DDL synchronization, and it grants DML permissions on the Oracle GoldenGate DDL objects.

```
@role_setup.sql
```

17. Grant the role that was created (default name is `GGS_GGSUSER_ROLE`) to all Oracle GoldenGate Extract users. You may need to make multiple grants if the processes have different user names.

```
GRANT role TO user;
```

18. Run the `ddl_enable.sql` script to enable the DDL trigger.

```
@ddl_enable.sql
```

To Install and Use the Optional Performance Tool

To improve the performance of the DDL trigger, make the `ddl_pin` script part of the database startup. It must be invoked with the Oracle GoldenGate DDL user name, as in:

```
@ddl_pin DDL_user
```

This script pins the PL/SQL package that is used by the trigger into memory. If executing this script from SQL*Plus, connect as `SYSDBA` from the Oracle GoldenGate installation directory. This script relies on the Oracle `dmbs_shared_pool` system package, so install that package before using `ddl_pin`.

Supporting Changes to XML Schemas

This appendix contains instructions for supporting changes to an XML schema. Both classic and integrated capture modes do not support the capture of changes made to an XML schema.

Topics:

- [Supporting RegisterSchema](#)
RegisterSchema can be handled by registering the schema definition on both source and target databases before any table is created that references the XML schema.
- [Supporting DeleteSchema](#)
Issue DeleteSchema on the source database first.
- [Supporting CopyEvolve](#)
The CopyEvolve procedure evolves, or changes, a schema and can modify tables by adding or removing columns.

Supporting RegisterSchema

RegisterSchema can be handled by registering the schema definition on both source and target databases before any table is created that references the XML schema.

Supporting DeleteSchema

Issue DeleteSchema on the source database first.

Once Replicat is caught up with the changes made to the source database, issue the DeleteSchema call on the target database.

Supporting CopyEvolve

The CopyEvolve procedure evolves, or changes, a schema and can modify tables by adding or removing columns.

The CopyEvolve procedure can also be used to change whether or not XML documents are valid. Handling CopyEvolve requires more coordination. Use the following procedure if you are issuing CopyEvolve on the source database.

1. Quiesce changes to dependent tables on the source database.
2. Execute the CopyEvolve on the primary or source database.
3. Wait for Replicat to finish applying all of the data from those tables to the target database.
4. Stop Replicat.
5. Apply the CopyEvolve on the target database.

6. Restart Replicat.

Preparing DBFS for an Active-Active Configuration

This appendix contains steps to configure Oracle GoldenGate to function within an active-active bidirectional or multi-directional environment where Oracle Database File System (DBFS) is in use on both (or all) systems.

Topics:

- [Supported Operations and Prerequisites](#)
This topic lists what is supported by Oracle GoldenGate for DBFS.
- [Applying the Required Patch](#)
Apply the Oracle DBFS patch for bug-9651229 on both databases.
- [Examples Used in these Procedures](#)
The following procedures assume two systems and configure the environment so that DBFS users on both systems see the same DBFS files, directories, and contents that are kept in synchronization with Oracle GoldenGate.
- [Partitioning the DBFS Sequence Numbers](#)
DBFS uses an internal sequence-number generator to construct unique names and unique IDs.
- [Configuring the DBFS file system](#)
To replicate DBFS file system operations, use a configuration that is similar to the standard bi-directional configuration for DML.
- [Mapping Local and Remote Peers Correctly](#)
The names of the tables that underlie the DBFS file systems are generated internally and dynamically.

Supported Operations and Prerequisites

This topic lists what is supported by Oracle GoldenGate for DBFS.

Oracle GoldenGate for DBFS supports the following:

- Supported DDL (like TRUNCATE or ALTER) on DBFS objects except for CREATE statements on the DBFS objects. CREATE on DBFS must be excluded from the configuration, as must any schemas that will hold the created DBFS objects. The reason to exclude CREATEs is that the metadata for DBFS must be properly populated in the SYS dictionary tables (which itself is excluded from Oracle GoldenGate capture by default).
- Capture and replication of DML on the tables that underlie the DBFS file system.

The procedures that follow assume that Oracle GoldenGate is configured properly to support active-active configuration. This means that it must be:

- Installed according to the instructions in this guide.
- Configured according to the instructions in the Oracle GoldenGate Windows and UNIX Administrator's Guide.

Applying the Required Patch

Apply the Oracle DBFS patch for bug-9651229 on both databases.

To determine if the patch is installed, run the following query:

```
connect / as sysdba
select procedure_name
from dba_procedures
where object_name = 'DBMS_DBFS_SFS_ADMIN'
and procedure_name = 'PARTITION_SEQUENCE';
```

The query should return a single row. Anything else indicates that the proper patched version of DBFS is not available on your database.

Examples Used in these Procedures

The following procedures assume two systems and configure the environment so that DBFS users on both systems see the same DBFS files, directories, and contents that are kept in synchronization with Oracle GoldenGate.

It is possible to extend these concepts to support three or more peer systems.

Partitioning the DBFS Sequence Numbers

DBFS uses an internal sequence-number generator to construct unique names and unique IDs.

These steps partition the sequences into distinct ranges to ensure that there are no conflicts across the databases. After this is done, further DBFS operations (both creation of new file systems and subsequent file system operations) can be performed without conflicts of names, primary keys, or IDs during DML propagation.

1. Connect to each database as sysdba.

Issue the following query on each database.

```
select last_number
from dba_sequences
where sequence_owner = 'SYS'
and sequence_name = 'DBFS_SFS_$FSSEQ'
```

2. From this query, choose the maximum value of LAST_NUMBER across both systems, or pick a high value that is significantly larger than the current value of the sequence on either system.
3. Substitute this value ("maxval" is used here as a placeholder) in both of the following procedures. These procedures logically index each system as myid=0 and myid=1.

Node1

```
declare
begin
dbms_dbfs_sfs_admin.partition_sequence(nodes => 2, myid => 0, newstart
=> :maxval);
commit;
```

```
end;  
/
```

Node 2

```
declare  
begin  
dbms_dbfs_sfs_admin.partition_sequence( nodes => 2, myid => 1, newstart  
=> :maxval);  
commit;  
end;  
/
```

 Note:

Notice the difference in the value specified for the `myid` parameter. These are the different index values.

For a multi-way configuration among three or more databases, you could make the following alterations:

- Adjust the maximum value that is set for `maxval` upward appropriately, and use that value on all nodes.
- Vary the value of `myid` in the procedure from 0 for the first node, 1 for the second node, 2 for the third one, and so on.

4. (Recommended) After (and only after) the DBFS sequence generator is partitioned, create a new DBFS file system on each system, and use only these file systems for DML propagation with Oracle GoldenGate. See [Configuring the DBFS file system](#).

 Note:

DBFS file systems that were created before the patch for bug-9651229 was applied or before the DBFS sequence number was adjusted can be configured for propagation, but that requires additional steps not described in this document. If you must retain old file systems, open a service request with Oracle Support.

Configuring the DBFS file system

To replicate DBFS file system operations, use a configuration that is similar to the standard bi-directional configuration for DML.

Some guidelines to follow while configuring Oracle GoldenGate for DBFS are:

- Use matched pairs of identically structured tables.
- Allow each database to have write privileges to opposite tables in a set, and set the other one in the set to read-only. For example:
 - Node1 writes to local table `t1` and these changes are replicated to `t1` on Node2.

- Node2 writes to local table `t2` and these changes are replicated to `t2` on Node1.
- On Node1, `t2` is read-only. On Node2, `t1` is read-only.

DBFS file systems make this kind of table pairing simple because:

- The tables that underlie the DBFS file systems have the same structure.
- These tables are modified by simple, conventional DML during higher-level file system operations.
- The DBFS ContentAPI provides a way of unifying the namespace of the individual DBFS stores by means of mount points that can be qualified as read-write or read-only.

The following steps create two DBFS file systems (in this case named `FS1` and `FS2`) and set them to be read-write or read, as appropriate.

1. Run the following procedure to create the two file systems. (Substitute your store names for `FS1` and `FS2`.)
2. Run the following procedure to give each file system the appropriate access rights. (Substitute your store names for `FS1` and `FS2`.)

In this example, note that on Node 1, store `FS1` is read-write and store `FS2` is read-only, while on Node 2 the converse is true: store `FS1` is read-only and store `FS2` is read-write.

Note also that the read-write store is mounted as *local* and the read-only store is mounted as *remote*. This provides users on each system with an identical namespace and identical semantics for read and write operations. Local path names can be modified, but remote path names cannot.

Example F-1

```
declare
  dbms_dbfs_sfs.createfile system('FS1');
  dbms_dbfs_sfs.createfile system('FS2');

  dbms_dbfs_content.registerStore('FS1',
  'posix', 'DBMS_DBFS_SFS');
  dbms_dbfs_content.registerStore('FS2',
  'posix', 'DBMS_DBFS_SFS');
  commit;
end;
/
```

Example F-2 Node 1

```
declare
  dbms_dbfs_content.mountStore('FS1', 'local');
  dbms_dbfs_content.mountStore('FS2', 'remote',
  read_only => true);
  commit;
end;
/
```

Example F-3 Node 2

```
declare
  dbms_dbfs_content.mountStore('FS1', 'remote',
  read_only => true);
```

```
dbms_dbfs_content.mountStore('FS2', 'local');
commit;
end;
/
```

Mapping Local and Remote Peers Correctly

The names of the tables that underlie the DBFS file systems are generated internally and dynamically.

Continuing with the preceding example, there are:

- Two nodes (Node 1 and Node 2 in the example).
- Four stores: two on each node (FS1 and FS2 in the example).
- Eight underlying tables: two for each store (a table and a ptable). These tables must be identified, specified in Extract TABLE statements, and mapped in Replicat MAP statements.

1. To identify the table names that back each file system, issue the following query. (Substitute your store names for FS1 and FS2.)

The output looks like the following examples.

2. Identify the tables that are *locally read-write* to Extract by creating the following TABLE statements in the Extract parameter files. (Substitute your pluggable database names, schema names, and table names as applicable.)

3. Link changes on each remote file system to the corresponding local file system by creating the following MAP statements in the Replicat parameter files. (Substitute your pluggable database, schema and table names.)

This mapping captures and replicates local read-write source tables to remote read-only peer tables:

- file system changes made to FS1 on Node 1 propagate to FS1 on Node 2.
- file system changes made to FS2 on Node 2 propagate to FS2 on Node1.

Changes to the file systems can be made through the DBFS ContentAPI (package DBMS_DBFS_CONTENT) of the database or through dbfs_client mounts and conventional file systems tools.

All changes are propagated in both directions.

- A user at the virtual root of the DBFS namespace on each system sees identical content.
- For mutable operations, users use the /local sub-directory on each system.
- For read operations, users can use either of the /local or /remote sub-directories, depending on whether they want to see local or remote content.

Example F-4

```
select fs.store_name, tb.table_name, tb.ptable_name
from table(dbms_dbfs_sfs.listTables) tb,
table(dbms_dbfs_sfs.listfile systems) fs
where fs.schema_name = tb.schema_name
and fs.table_name = tb.table_name
and fs.store_name in ('FS1', 'FS2')
;
```

Example F-5 Example output: Node 1 (Your Table Names Will Be Different.)

STORE_NAME	TABLE_NAME	PTABLE_NAME
-----	-----	-----
FS1	SFS\$_FST_100	SFS\$_FSTP_100
FS2	SFS\$_FST_118	SFS\$_FSTP_118

Example F-6 Example output: Node 2 (Your Table Names Will Be Different.)

STORE_NAME	TABLE_NAME	PTABLE_NAME
-----	-----	-----
FS1	SFS\$_FST_101	SFS\$_FSTP_101
FS2	SFS\$_FST_119	SFS\$_FSTP_119

Example F-7 Node1

```
TABLE [container.]schema.SFS$_FST_100
TABLE [container.]schema.SFS$_FSTP_100;
```

Example F-8 Node2

```
TABLE [container.]schema.SFS$_FST_119
TABLE [container.]schema.SFS$_FSTP_119;
```

Example F-9 Node1

```
MAP [container.]schema.SFS$_FST_119, TARGET [container.]schema.SFS$_FST_118;
MAP [container.]schema.SFS$_FSTP_119, TARGET [container.]schema.SFS$_FSTP_118
```

Example F-10 Node2

```
MAP [container.]schema.SFS$_FST_100, TARGET [container.]schema.SFS$_FST_101; MAP
[container.]schema.SFS$_FSTP_100, TARGET [container.]schema.SFS$_FSTP_101;
```