

Oracle Database Architecture

•An Oracle server:

- Is a database management system that provides an open, comprehensive, integrated approach to information management
- Consists of an Oracle instance and an Oracle database

Database Structures

Physical Database Structure

Data Dictionary Views

	Who Can Query	Contents	Subset of	Notes
DBA_	DBA	Everything	N/A	May have additional columns meant for DBA use only
ALL_	Everyone	Everything that the user has privileges to see	DBA_ views	Includes user's own objects
USER_	Everyone	Everything that the user owns	ALL_ views	Is usually the same as ALL_except for the missing OWNER column. Some views have abbreviated names as PUBLIC synonyms.

Data Dictionary: Usage Examples

- SELECT table name, tablespace_name FROM user_tables;
- b SELECT sequence_name, min_value, max_value, increment_by FROM all_sequences WHERE sequence_owner IN ('MDSYS','XDB');
- SELECT USERNAME, ACCOUNT_STATUS FROM dba_users WHERE ACCOUNT_STATUS = 'OPEN';
- DESCRIBE dba_indexes;

What Is a Schema?

Schema Objects

 In Oracle Database, a database schema is a collection of logical data structures, or schema objects. A database schema is owned by a database user and has the same name as the user name.

Accessing Schema Objects

Tables

CREATE TABLE dept (deptno NUMBER(2), dname VARCHAR2(42), loc VARCHAR2(39));

SELECT owner, table_name, num_rows
FROM DBA_TABLES
WHERE owner='NIKOVITS' AND table_name='DEPT';

- (!) ANALYZE TABLE DEPT COMPUTE STATISTICS;
- (!) ANALYZE TABLE DEPT DELETE STATISTICS;

Tables

CREATE TABLE dept (deptno NUMBER(2), dname VARCHAR2(42), loc VARCHAR2(39));

SELECT column_id, column_name, data_type, data_length, data_precision, data_scale

FROM DBA_TAB_COLUMNS

WHERE owner='NIKOVITS' AND table_name='DEPT';

COLUMN_ID ⊕ COLUMN_NAME		DATA_TYPE	DATA_LENGTH	DATA_PRECISION	DATA_SCALE	
1 DE	PTNO	NUMBER	22	2	0	
2 DN	AME	VARCHAR2	42	(null)	(null)	
3 LO	С	VARCHAR2	39	(null)	(null)	

Views

CREATE VIEW v1 AS SELECT deptno, AVG(sal) AvgSal FROM emp GROUP BY deptno;

SELECT view_name, text
FROM DBA_VIEWS
WHERE owner='NIKOVITS' AND view_name='V1';

Synonyms

CREATE SYNONYM syn1 FOR v1;

SELECT * FROM DBA_SYNONYMS
WHERE owner='NIKOVITS' AND synonym_name='SYN1';

SELECT * FROM syn1 WHERE deptno > 10;

Sequences

- •A sequence is a mechanism for automatically generating integers that follow a pattern.
 - A sequence has a name, which is how it is referenced when the next value is requested.
 - A sequence is not associated with any particular table or column.
 - The progression can be ascending or descending.
 - The interval between numbers can be of any size.
 - A sequence can cycle when a limit is reached.

Sequences

CREATE SEQUENCE seq1
MINVALUE 1 MAXVALUE 100 INCREMENT BY 5
START WITH 50 CYCLE;

SELECT * FROM DBA_SEQUENCES WHERE sequence_name='SEQ1';

SEQUENCE_OWNER		MIN_VALUE	MAX_VALUE	♦ INCREMENT_BY		ORDER_FLAG		\$LAST_NUMBER
NIKOVITS	SEO1	1	100	5	Y	N	20	50

Using a Sequence

Next value from sequence:

INSERT INTO dept VALUES(seq1.NEXTVAL, 'IT', 'Budapest');

Current value from sequence:

INSERT INTO emp(deptno, empno, ename, job, sal) VALUES(seq1.CURRVAL, 1, 'Tailor', 'SALESMAN', 100);

Current value from sequence:

INSERT INTO emp(deptno, empno, ename, job, sal) VALUES(seq1.CURRVAL, 2, 'Sailor', 'SALESMAN', 200);

ANY Object

SELECT owner, object_name, object_id, object_type FROM DBA OBJECTS

WHERE owner='NIKOVITS, and created > sysdate - 1;

