

将一个 linux 下的 pdb 插入到 windows 下的 cdb

1, unplug 一个 pdb

检查 drop pdb 之前的环境:

```
SQL> select con_id, tablespace_name, file_name from cdb_data_files;
```

CON_ID	TABLESPACE_NAME	FILE_NAME
1	SYSTEM	+DATA/LUNARBB/DATAFILE/system.261.818251295
1	SYSAUX	+DATA/LUNARBB/DATAFILE/sysaux.263.818251381
1	UNDOTBS1	+DATA/LUNARBB/DATAFILE/undotbs1.265.818251465
1	USERS	+DATA/LUNARBB/DATAFILE/users.268.818251547
1	LUNARTEST	+RECO/ASM/DATAFILE/lunartest.dbf.268.823018117

```
SQL> select * from cdb_pdbs;
```

PDB_ID	PDB_NAME	DBID	CON_UID	GUID	STATUS	CREATION_SCN	CON_ID
--------	----------	------	---------	------	--------	--------------	--------

```
PDB$SEED 40
60835996 4060835996 DF3E8911E1142763E0430100007FCDF1 NORMAL 251 1
 3
FF
1582045705 1582045705 DF40E2A7FBA43CF9E0430100007FA44B NORMAL 1606642 1
 4
BB
2091517308 2091517308 E01585ADCBB27D9E0430100007F8BF8 NORMAL 1700916 1

SQL>
```

检查是否 pdb 已经关闭，如果没有关闭，则关闭 pdb:

```
SYS% lunarbb> show pdbs
```

CON_ID	CON_NAME	OPEN MODE	RESTRICTED
2	PDB\$SEED	READ ONLY	NO
3	FF		MOUNTED
4	BB		MOUNTED

```
SYS% lunarbb> alter pluggable database ff close immediate;
```

```
alter pluggable database ff close immediate
```

```
*
```

```
ERROR at line 1:
```

```
ORA-65020: pluggable database FF already closed
```

Elapsed: 00:00:00.10

SYS% lunarbb>

unplug 这个 ff pdb:

SYS% lunarbb> alter pluggable database ff unplug into '/home/oracle/12c/plug-pdb-to-another-cdb/ff-pdb.xml';

Pluggable database altered.

Elapsed: 00:00:06.66

SYS% lunarbb>

drop pdb:

SYS% lunarbb> drop pluggable database ff keep datafiles;

Pluggable database dropped.

Elapsed: 00:00:01.25

SYS% lunarbb>

检查 drop 后的环境:

SYS% lunarbb> SET SERVEROUTPUT ON

SYS% lunarbb> COLUMN "RESTRICTED" FORMAT A10

SYS% lunarbb> select

```
2 v.name,
3 v.open_mode,
4 nvl(v.restricted, 'n/a') "RESTRICTED",
```

```
5 d.status,
6 guid,
7 v.create_scn
8  from
9 v$pdb$ v
10 inner join
11 dba_pdb$ d
12 using (GUID)
13 order by v.create_scn;
```

NAME	OPEN_MODE	RESTRICTED	CREATE_SCN		
STATUS	GUID				
PDB\$SEED	READ ONLY	NO	NORMAL	DF3E8911E1142763E0430100007FCDF1	251
BB	MOUNTED	n/a	NORMAL	E01585ADCBB27D9E0430100007F8BF8	1700

Elapsed: 00:00:00.02

```
SYS% lunarbb> SYS% lunarbb> select pdb_name, status from cdb_pdb$ where pdb_name = 'FF';
```

no rows selected

Elapsed: 00:00:00.02

```
SYS% lunarbb>
```

2, 使用 NOCOPY 的方法将 pdb plug 到另一个 cdb:

```
=====
sftp> get /home/oracle/12c/plug-pdb-to-another-cdb/ff-pdb.xml
Downloading ff-pdb.xml from /home/oracle/12c/plug-pdb-to-another-cdb/ff-pdb.xml
 100% 3KB 3KB/s 00:00:00
/home/oracle/12c/plug-pdb-to-another-cdb/ff-pdb.xml: 4058 bytes transferred in 0 seconds (4058 bytes/s)
sftp>
```

根据 xml 文件内容, copy 相应的文件到文件系统, 并传输到 windows 的目录:

```
cp +DATA/LUNARBB/DF40E2A7FBA43CF9E0430100007FA44B/DATAFILE/system.270.818261387 /tmp/plug/system.dbf
cp +DATA/LUNARBB/DF40E2A7FBA43CF9E0430100007FA44B/DATAFILE/sysaux.271.818261387 /tmp/plug/sysaux.dbf
cp +DATA/LUNARBB/DF40E2A7FBA43CF9E0430100007FA44B/DATAFILE/users.273.818261503 /tmp/plug/users.dbf
```

```
ASMCMD> cp +DATA/LUNARBB/DF40E2A7FBA43CF9E0430100007FA44B/DATAFILE/system.270.818261387 /tmp/plug/system.dbf
copying +DATA/LUNARBB/DF40E2A7FBA43CF9E0430100007FA44B/DATAFILE/system.270.818261387 -> /tmp/plug/system.dbf
cp +DATA/LUNARBB/DF40E2A7FBA43CF9E0430100007FA44B/DATAFILE/sysaux.271.818261387 /tmp/plug/sysaux.dbf
cp +DATA/LUNARBB/DF40E2A7FBA43CF9E0430100007FA44B/DATAFILE/users.273.818261503 /tmp/plug/users.dbf
```

```
ASMCMD> copying +DATA/LUNARBB/DF40E2A7FBA43CF9E0430100007FA44B/DATAFILE/sysaux.271.818261387 -> /tmp/plug/sysaux.dbf
```

```
ASMCMD> copying +DATA/LUNARBB/DF40E2A7FBA43CF9E0430100007FA44B/DATAFILE/users.273.818261503 -> /tmp/plug/users.dbf
```

```
ASMCMD> ASMCMD>
```

```
ASMCMD>
```

```
ASMCMD>
```

```
[root@lunar ~]# ls -lrt /tmp/plug
total 994292
```

```
-rw-r----- 1 grid oinstall 272637952 Aug  9 19:12 system.dbf
-rw-r----- 1 grid oinstall 739254272 Aug  9 19:13 sysaux.dbf
-rw-r----- 1 grid oinstall 5251072 Aug  9 19:13 users.dbf
[root@lunar ~]#
```

```
sftp> lcd aaa
```

```
sftp> cd /tmp/plug/
```

```
sftp> ls -l
```

```
-rw-r----- grid oinstall 739254272 Aug 09, 2013 19:13 sysaux.dbf
-rw-r----- grid oinstall 272637952 Aug 09, 2013 19:12 system.dbf
-rw-r----- grid oinstall  5251072 Aug 09, 2013 19:13 users.dbf
```

```
sftp> get *
```

```
Downloading sysaux.dbf from /tmp/plug/sysaux.dbf
```

```
100% 721928KB 12236KB/s 00:00:59
```

```
/tmp/plug/sysaux.dbf: 739254272 bytes transferred in 59 seconds (12236 KB/s)
```

```
Downloading system.dbf from /tmp/plug/system.dbf
```

```
100% 266248KB 11093KB/s 00:00:24
```

```
/tmp/plug/system.dbf: 272637952 bytes transferred in 24 seconds (11093 KB/s)
```

```
Downloading users.dbf from /tmp/plug/users.dbf
```

```
100% 5128KB 5128KB/s 00:00:00
```

```
/tmp/plug/users.dbf: 5251072 bytes transferred in 0 seconds (5128 KB/s)
```

```
sftp>
```

```
SQL> set serveroutput on
```

```
SQL> DECLARE
```

```
2 compatible BOOLEAN := FALSE;
3 BEGIN
4 compatible := DBMS_PDB.CHECK_PLUG_COMPATIBILITY(
5 pdb_descr_file => 'C:\temp\aaa\ff.xml');
6 if compatible then
7 DBMS_OUTPUT.PUT_LINE('Is pluggable ff compatible? YES');
8 else DBMS_OUTPUT.PUT_LINE('Is pluggable ff compatible? NO');
9 end if;
10 END;
11 /
```

Is pluggable ff compatible? NO

PL/SQL 过程已成功完成。

已用时间: 00: 00: 00.17

SQL>

```
SQL> create pluggable database pdb_plug_nocopy using 'C:\temp\aaa\ff.xml'
2 NOCOPY
3 TEMPFILE REUSE;
```

插接式数据库已创建。

已用时间: 00: 00: 12.28

SQL>

检查 pdb 状态:

```
SQL> select open_mode from v$pdb where name='PDB_PLUG_NOCOPY';
```

```
OPEN_MODE
```

```
-----
```

```
MOUNTED
```

```
已用时间: 00: 00: 00.05
```

```
SQL> alter pluggable database PDB_PLUG_NOCOPY open;
```

插接式数据库已变更。

```
已用时间: 00: 00: 29.26
```

```
SQL> select open_mode from v$pdb where name='PDB_PLUG_NOCOPY';
```

```
OPEN_MODE
```

```
-----
```

```
READ WRITE
```

```
已用时间: 00: 00: 00.03
```

```
SQL>
```

```
SQL> select name from v$datafile where con_id=5;
```

```
NAME
```

```
-----
```


C:\TEMP\AAA\SYSTEM.DBF

C:\TEMP\AAA\SYS_AUX.DBF

C:\TEMP\AAA\USERS.DBF

已用时间: 00: 00: 00.11

SQL>

The screenshot displays the Oracle Enterprise Manager interface. The top pane shows a tree view of connections, including CDB1_lunarbb_sys, CDB2-lunarcdb_sys, fws, and travel-10.2. The bottom pane shows a tree view of a Container Database, with PDB_PLUG_NOCOPY selected. The right pane shows the 'DataFiles' tab for the selected PDB, displaying a table of datafile properties. The first row of the table, '1 CON ID 5', is highlighted with a red box.

	Name	Value
1	CON ID	5
2	NAME	PDB_PLUG_NOCOPY
3	OPEN_MODE	READ WRITE
4	OPEN_TIME	11-AUG-13 08.24.03.496000000 PM
5	DBID	1582045705
6	CON_UID	1582045705
7	GUID	DF40E2A7FBA43CF9E0430100007FA44B
8	CREATE_SCN	2308199
9	OPEN_TIME	11-AUG-13 08.24.03.496000000 PM

太强大了，现在终于知道了 Oracle 要干什么了。。。。。