Histrie Oracle

- 1977 Larry Ellison, Bob Miner, Ed Oates Software Development Laoboratories (SDL); projekt pro CIA – DBMS nazvaný "Oracle". Přímo inspirováno teoretickou prací o relačním databázovém modelu. Poté začali s vývojem komerční verze.
- 1978 změna firmy z SDL na Relational Software Inc. (RSI).
- 1979 první komerční verze produktu Oracle.
- 1992 Oracle7 včetně deklarativní refereční integrity, triggerů a uložených procedur.
- 1997 Oracle8 koncepty objektového rozšíření, opuštění čistě relačního model – ORDBMS.
- 1998 Oracle8i otevření směrem k internetu podpora Javy a HTTP protokolu.
- 2001 Oracle9i Real Application Cluster (RAC), optimalizace a větší možnosti konfigurace instance.
- 2003 Oracle10g Grid computing.
- 2004 příklon k linuxové platformě.
- 2007 Oracle11g

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

2/78

Rámcový přehled produktů Oracle

- databázový server:
 - enterprise edition
 - standard edition
 - express edition
- rozšíření databázového serveru (spatial, ...)
- aplikační server
- vývojová prostředi SQL Developer, JDeveloper
- správcovské nástroje Enterprise Manager
- enterprise apliakace a řešení (Financials, ...)
- specializované DB stroje (Berkeley DB)
- ...

Licence a dosažitelnost software

- především komerční záležitost
 - variace (množství procesorů, současně pracující uživatelé, ...)
 - ceny standard a enterprise se výrazně liší
- k dispozici pro různé platformy
- k vyzkoušení lze stáhnout libovolný produkt v "trial" verzi
- Express Edition kompletně zdarma i pro komerční účely, limitováno velistí databáze – max. 4GB

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

4 / 78

Dokumentace a jiné zdroje

- http://technet.oracle.com
 - dokumentace online i ke stažení
 - produkty k vyzkoušeni ("trial")
 - nutno se registrovat
- http://metalink.oracle.com
 - znalostní báze s vyhledáváním
 - patche
 - vázané na koupenou podporu
- Linuxová komunita je velmi sdílná i mimo oficiální zdroje.

Školení administrátorů

- ... je velký "bussiness"
- "2 Day DBA (od verze 9i)
- Administration Workshop I 5 dnů
- Administration Workshop II 5 dnů
- Performance And Tuning Workshop 5 dnů
- a mnoho dalších kurzů
- certifikační program
- cena cca 50.000,-Kč za 5 dnů školení

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

6 / 78

Nástroje administrátora

- shell, textový editor
- SQL*Plus / iSQL*Plus (sqlplus)
- Listener Control (lsnrctl)
- tnsping
- Recovery Manager (rman)
- SQL Loader (sqlldr)
- Export / Import (exp, imp)
- DB Verify (dbv)
- Oracle Universal Installer (oui)
- Database Configuration Assistant (dbca)
- Network Configuration Assistant (ntca)
- Oracle Enterprise Manager (OEM), OEM Grid Control (emct1)

Architektura Oracle

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

10 / 78

Základní pojmy

- instance = System Global Area (SGA) + background processes
- SID = jméno instance, instance může mít jiné jméno než databáze, ke které se připojuje
- database = data fles + log files + control files
- 2 a n-vrstvá architektura ... z hlediska administrátora databáze vždy dvouvrstvá
- SQL*Net = proprietární nadstavba nad TCP/IP protokolem
- SGA = Database Buffer Cache + Redo Log Buffer + Shared Pool + ...
- Shared Pool = Data Dictionary Cache + Library Cache
- PGA = Program Area část paměti alokovaná server procesem

parameter file (init.ora / spfile)

- buď textový nebo binární (spfile)
- <SID>.ora / spfile<SID>.ora (default; spfile má přednost)
- umístění \$ORACLE_HOME/dbs (default varianta)
- čte se při startu instance
- obsahuje parametry týkající se zejména:
 - umístění control file
 - velikosti sdílené paměti
 - dump files a alert log
 - shared server konfigurace
- Oracle definuje cca 300 parametrů
- většina má default hodnotu
- jen několik málo je povinných
- pohled V\$PARAMETER nebo příkaz show v SQL*Plus

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

12 / 78

Startup / shutdown proces

- start / nomount
 - přečte se parametr file
 - dojde k alokaci SGA
 - nastartují se background procesy
- mount
 - přečte se control file
 - dojde ke kontrole konzistence databáze (datových souboru, žurnálů)
- open
 - instance je připojena k databázi
 - databáze je v kosistentním stavu
 - databáze je zpřístupněna uživatelům

Privilegovaný přístup do databáze

- dvě speciální systémová privilegia SYSDBA, SYSOPER
- při použití tohoto privilegia je uživatel přihlášen do schématu SYS
- přihlášení privilegovaného uživatele:
 - ověření přes OS (connect / as sysdba)
 - ověření přes passwordfile (connect username as sysdba)
- SYSDBA nebo SYSOPER může:
 - přihlásit se k instanci v jiném stavu než OPEN
 - nastartovat/shodit databázi
 - provádět zálohu a běžnou obnovu systému
 - provádět administrátorské operace typu přidání/odebrání datafile, tablespace, logfile
- pouze SYSDBA může provést "incomplete" recovery

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

14 / 78

Data Dictionary

- (static) data dictionary views
 - k dispozici až ve stavu OPEN
 - pohledy s prefixy USER_, ALL_ a DBA_
 - používá podtržítka a množné číslo (DBA_TABLES, DBA_ROLES, ALL_USERS, DBA_TABLESPACES,...)
- (dynamic, performance) data dictionary views
 - některé k dispozici již ve stavu STARTED (V\$INSTANCE, V\$PARAMETER, ...)
 - další (zejména fyzická strkutura) ve stavu MOUNT (V\$LOG, V\$DATAFILE, V\$TABLESPACE, ...)
 - začínají vždy prefixem V\$, nepoužívají podtržítka,

Příprava systému a instalace

- předinstalační příprava:
 - parametry OS (sdílená paměť, semafory)
 - file system (velikost bloku)
 - patche a požadované knihovny
- Oracle Flexible Architecture (OFA)
 - pravidla a zvyklosti adresářové struktury
 - software:
 - ★ \$ORACLE_BASE/product/<version>/ (= \$ORACLE_HOME) například /opt/oracle/product/11.0.3
 - ★ struktura uvnitř \$ORACLE_HOME je pevně daná (./admin, ./dbs, ./rdbms/admin, ./network/admin, ...)
 - databáze:
 - < mountpoint > /oracle/data/ < database_name > například /u01/oracle/data/orcl

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

17 / 78

Podstatná rozhodnutí

- obvykle OS user oracle, OS groups sysoper a sysdba
- instalace:
 - umístění instalace (\$ORACLE_HOME)
- ? jedna aplikace = samostatná databáze ?
- vytváření databáze:
 - jméno databáze
 - jméno instance
 - znaková sada (platí vždy pro celou databázi)
 - ► CHARACTER SET
 - ⋆ pro datové typy CHAR, VARCHAR2, LONG, CLOB
 - ★ UTF8, EE8ISO8859P2, EE8MSWIN1250, ... (AL16UTF16 použít nelze)
 - ► NATIONAL CHARACTER SET
 - ⋆ pro datové typy NCHAR, NVARCHAR2, NCLOB
 - ★ AL16UTF16 nebo UTF8
- rozdílné znakové sady klientských aplikací řeší vrstva v SQL*Net

Proces instalace software

- od verze 8i (implicitně) grafická (na všech platformách; Java, vlastní JRE)
- Ize provést "tichou" instalaci pomocí tzv. response file
- logy instalace obvykle v \$ORACLE_BASE/oraInventory/logs
- Standard Edition | Enterpise Edition | Custom (mnoho závislostí)
- velikost instalace serveru obvykle více než 3GB
- probíhá i kontrola nastavení OS a požadovaných balíků
- Ize instalovat samostatně pouze software (implicitně volá dbca)
- zároveň též instalace instalátoru (přidání | odebrání sw)
 (\$ORACLE_HOME/oui/bin/runInstaller)
- na stroji si Oracle snaží držet seznam instalací Oracle Inventory
 - odkaz na něj je (obvykle) v /etc/oraInst.loc
 - implicitne \$ORACLE_BASE/oralnventory

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

19 / 78

Nastavení prostředí

- během instalace je třeba spustit skript orainstRoot.sh
- implicitně v \$ORACLE_BASE/oraInventory
 - /etc/oraInst.loc (umístění Oracle Inventory)
 - /etc/oratab (seznam instancí)
 - lokace adresáře, který je v \$PATH (/usr/local/bin/) pro skripty coraenv, oraenv, dbhome, které zajišťují správné nastavení prostředí
- důležité proměnné prostředí:
 - ► ORACLE_HOME
 - ▶ PATH = \$PATH:\$ORACLE_HOME/bin
 - ► LD_LIBRARY_PATH = \$LD_LIBRARY_PATH:\$ORACLE_HOME/lib
 - ORACLE_SID (případně TWO_TASK)
 - NLS_LANG (vhodné american_america.UTF8)

Instalace databáze – DBCA

- \$ORACLE_HOME/bin/dbca
- pracuje s "templates"
- umí též rozšířit stávající databázi (například podpora replikací)
- umí správně smazat databázi (důležité zejména na MS Windows)
- umí vygenerovat skripty, které lze prohlédnout / doplnit / spustit.

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

21 / 78

Praxe - Debian "Etch and half" + KDE

- Oracle rozlišuje "certified" a "non-certified" linux
- při instalaci je třeba být v KDE přihlášen jako oracle (resp. vlastník instalace oracle)
 - xhost + a následné su oracle v shell nestačí
- ne všechny automatické kontroly dopadly úspěšně
- první pokus o instalaci skončil neúspěšně ve fázi kompilace analýza log souboru + google
 - ⇒ aptitude install libaio1 libaio-dev
- používáte-li dynamické přidělování adresy přes DHCP může mít emctl problémy se startem
 - ⇒ lze obejít přes /etc/hosts například:

127.0.1.1

valenta.felk.cvut.cz

valenta

Praxe - Gentoo 64bit

```
základní instalace z Gentoo Live CD
```

```
emerge dev-libs/libaio
ln -s /usr/lib64/gcc/x86_64-pc-linux-gnu/4.1.2/libstdc++.so.6
/usr/lib64/libstdc++.so.6
${ORACLE HOME}/lib32/stubs/libc.so: Code:
- GROUP ( libc.so.6 /usr/lib/libc_nonshared.a )
+ GROUP ( libc.so.6 /usr/lib32/libc_nonshared.a )
${ORACLE HOME}/lib32/stubs/libpthread.so:Code:
- GROUP ( libpthread.so.0 /usr/lib/libpthread_nonshared.a )
+ GROUP ( libpthread.so.0 /usr/lib32/libpthread_nonshared.a )
$ORACLE_HOME/lib/sysliblist:Code:
- -ldl -lm -lpthread -lnsl -lirc -lipgo
+ -ldl -lm -lpthread -lnsl -lirc -lipgo -lrt
dotažení souboru libgatsh.so z 32-bitové instalace do $ORACLE_HOME/lib32, zdroj:
database/stage/Components/oracle.rdbms.util/11.1.0.6.0/1/DataFiles/filegroup14.jar
export ORACLE_HOME=/opt/oracle/product/11.1.0/db_1
export LD_LIBRARY_PATH=$LD_LIBRARY_PATH:$ORACLE_HOME/lib32:$ORACLE_HOME/lib
$ORACLE_HOME/bin/genagtsh $ORACLE_HOME/lib32/libagtsh.so
chyby dohledány převážně pomocí $ORACLE_HOME/install/make.log a Google
```

-

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

23 / 78

Ukázka – vytvoření databáze, strategie

- popíšeme kroky vytvoření databáze přímo dle dokumentace Database Administrator's Guide
- komentovaný průchod DBCA necháme asistenta vyrobit skripty.
- projdeme vygenerované skripty

Creating the Database - steps

- Step 1: Specify an Instance Identifier (SID)
- Step 2: Ensure That the Required Environment Variables Are Set
- Step 3: Choose a Database Administrator Authentication Method
- Step 4: Create the Initialization Parameter File
- Step 5: (Windows Only) Create an Instance
- Step 6: Connect to the Instance
- Step 7: Create a Server Parameter File
- Step 8: Start the Instance
- Step 9: Issue the CREATE DATABASE Statement
- Step 10: Create Additional Tablespaces
- Step 11: Run Scripts to Build Data Dictionary Views
- Step 12: Run Scripts to Install Additional Options (Optional)
- Step 13: Back Up the Database.
- Step 14: (Optional) Enable Automatic Instance Startup

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

26 / 78

CREATE DATABASE Statement

```
CREATE DATABASE mynewdb
USER SYS IDENTIFIED BY sys_password
USER SYSTEM IDENTIFIED BY system_password
LOGFILE GROUP 1 ('/u01/app/oracle/oradata/mynewdb/redo01.log') SIZE 100M,
GROUP 2 ('/u01/app/oracle/oradata/mynewdb/redo02.log') SIZE 100M,
GROUP 3 ('/u01/app/oracle/oradata/mynewdb/redo03.log') SIZE 100M
MAXLOGFILES 5
MAXLOGMEMBERS 5
MAXLOGHISTORY 1
MAXDATAFILES 100
CHARACTER SET US7ASCII
NATIONAL CHARACTER SET AL16UTF16
EXTENT MANAGEMENT LOCAL
DATAFILE '/u01/app/oracle/oradata/mynewdb/system01.dbf' SIZE 325M
SYSAUX DATAFILE '/u01/app/oracle/oradata/mynewdb/sysaux01.dbf' SIZE 325M
DEFAULT TABLESPACE users
DATAFILE '/u01/app/oracle/oradata/mynewdb/users01.dbf'
 SIZE 500M REUSE AUTOEXTEND ON MAXSIZE UNLIMITED
DEFAULT TEMPORARY TABLESPACE tempts1
TEMPFILE '/u01/app/oracle/oradata/mynewdb/temp01.dbf'SIZE 20M REUSE
UNDO TABLESPACE undotbs
DATAFILE '/u01/app/oracle/oradata/mynewdb/undotbs01.dbf'
 SIZE 200M REUSE AUTOEXTEND ON MAXSIZE UNLIMITED;
```

Co kde běží?

Jaké instance existují?

/etc/oratab

Jaké instance běží?

```
ps -ef | grep pmon
```

- dávky db_start a db_shut v \$ORACLE_HOME/bin
- automatický start instance/instancí při bootování serveru /etc/init.d/ /etc/rc2.d /etc/rc0.d
- Kde je parametr file?

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

29 / 78

Základní správa – přehled

prostředí

```
ORACLE_HOME ORACLE_SID NLS_LANG PATH
```

- přihlášení
 - sqlplus /nolog
 - autentikace pomocí OS: connect / as sysdba;
 - autentikace pomocí password file : connect <username> as sysdba;
- SQL*Plus příkaz startup
- SQL*Plus příkaz shutdown
- stav instance a práce s parametry
- příkaz alter database
- příkaz ALTER SYSTEM

SQL*Plus - STARTUP

```
STARTUP options | upgrade_options
options:
[FORCE] [RESTRICT] [PFILE=filename] [QUIET]
[NOMOUNT | MOUNT[dbname] | [ OPEN[open_options][dbname]]]
open_options:
READ {ONLY | WRITE [RECOVER]} | RECOVER

upgrade_options:
[PFILE=filename] {UPGRADE | DOWNGRADE} [QUIET]

Typicky:
startup
startup nomount
startup mount
```

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

31 / 78

SQL*Plus - SHOW a SHUTDOWN

SHO[W] PAR[AMETER] <string>

- například: show parameter log
 všechny parametry (instance) obsahující v názvu řetězec log
- mnoho dalších použití (show all, show errors,)

```
SHUTDOWN [ABORT | IMMEDIATE |

NORMAL | TRANSACTIONAL [LOCAL]]
```

- default varianta je NORMAL
- varianty NORMAL a TRANSACTIONAL mají časový limit 1 hodinu
- obvyklá praxe: shutdown immediate

define _editor=vi

vhodné pro editaci víceřádkových příkazů v SQL*Plus

ALTER DATABASE


```
ALTER DATABASE [ database ]
{ startup_clauses | recovery_clauses |
database file clauses | logfile clauses |
controlfile_clauses| standby_database_clauses|
default_settings_clauses | instance_clauses |
security_clause };
startup_clauses:
{ MOUNT [ { STANDBY | CLONE } DATABASE ]
OPEN { [ READ WRITE ] [ RESETLOGS | NORESETLOGS ]
[ UPGRADE | DOWNGRADE ]
| READ ONLY } }
database file clause:
{ RENAME FILE 'filename' [, 'filename' ]...
TO 'filename'
| create_datafile_clause | alter_datafile_clause
Michal Valenta (valenta@fit.cvut.cz)
 12. října 2009
 33 / 78
```

ALTER SYSTEM

```
ALTER SYSTEM
{ archive_log_clause| checkpoint_clause
| check_datafiles_cl| distributed_recov_cl
| FLUSH { SHARED_POOL | BUFFER_CACHE }
| end_session_cl| SWITCH LOGFILE| { SUSPEND | RESUME }
| quiesce_cl | rolling_migration_cl
| alter_system_security_cl| shutdown_dispatcher_cl
| REGISTER
| SET alter_system_set_cl[ alter_system_set_cl ]...
| RESET alter_system_reset_cl[alter_system_reset_cl]};

alter_systemset_cl:
parameter_name =
parameter_value [, parameter_value ]...
[ COMMENT = string ] [ DEFERRED ]
[ { SCOPE = { MEMORY | SPFILE | BOTH }}
```

Fyzická a logická struktura databáze

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

35 / 78

Fyzická strutkura databáze

- control files
- log files
- data files
- parametr file
- password file
- archived log file

Žurnály (LOG FILES) – úvod)

- archivni / nearchivni mód databáze
- konsistence v databázi (otevřená, zavřená databáze)
- synchtonizace (checkpoint, log sequence number)
- nekonsistentní databáze instance recovery media recovery
- SQL*Plus: archive log list
- redolog groups
- pohledy V\$LOG a V\$LOGFILE

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

37 / 78

ALTER DATABASE - logfile

```
ALTER DATABASE
| [ NO ] FORCE LOGGING
| RENAME FILE 'filename' [, 'filename' ]...
TO 'filename'
| CLEAR [ UNARCHIVED
LOGFILE logfile_descriptor [, logfile_descriptor ]...
[ UNRECOVERABLE DATAFILE ]
| add_logfile_clauses | drop_logfile_clauses
| supplemental_db_logging };
ALTER DATABASE ADD [ STANDBY ] LOGFILE
{ [ INSTANCE 'instance_name' ]
[ GROUP integer ] redo_log_file_spec
[, [ GROUP integer ] redo_log_file_spec ]...
| MEMBER 'filename' [ REUSE ] [, 'filename' [ REUSE ] ]...
TO logfile_descriptor [, logfile_descriptor ]...};
```

Tablespace a segmenty

Segment, extent, datový block

Správa tablespace – přehled

- členění tablspace:
 - SYSTEM
 - SYSAUX
 - UNDO
 - ► TEMP
 - další jsou volitelné: (DATA, INDEX, USERS,)
- informace v data dictionary:

```
DBA_DABLESPACES DBA_DATA_FILES V$TABLESPACE V$DATAILE
```

- příkaz create / alter tablespace
- stav tablespace: online/ofline readwrite/read
- extent management (MINEXTENS, MAXEXTENS, INITIAL, NEXT, PCTINCREASE)
- space management (localy/dictionary managed)

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

41 / 78

CREATE TABLESPACE

```
CREATE [ BIGFILE | SMALLFILE ]
{ permanent_tablespace_clause
| temporary_tablespace_clause
| undo_tablespace_clause };

CREATE TABLESPACE tbs_02

DATAFILE '/uo1/oradata/MyDB/tbs_02.dfb' SIZE 500K REUSE
AUTOEXTEND ON NEXT 500K MAXSIZE 100M;

CREATE TABLESPACE tbs_04

DATAFILE '/uo1/oradata/MyDB/tbs_02.dfb' SIZE 10M

EXTENT MANAGEMENT LOCAL UNIFORM SIZE 128K;
```

Správa uživatelů, bezpečnost, zdroje – přehled

- systémová a objektová privilegia
- uživatel
- profil
- role
- resource manager

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

43 / 78

Systémová privilegia

- definují právo na provedení akce
- CREATE SESSION, CREATE PROCEDURE, CREATE TABLE, CRATE VIEW,...
- DROP ANY TABLE, ALTER ANY USER, DROP ANY SESSION, CREATE ANY VIEW, ...
- SYSDBA, SYSOPER, ALTER SYSTEM, ALTER DATABASE,...
- 07_DICTIONARY_ACCESSIBILITY parametr
- … několik desítek systémových privilegií
- grant select any table to karkulka;
- grant create session to machal with admin option;

Objektová privilegia

- vztahují se ke konkrétnímu objektu a konkrétní akci
- grant select, insert on MyTable to machal with grant option;
- grant update (jmeno, vek) on Osoby to karkulka;
- odebrání privilegia (systémového i objektového) REVOKE objektová privilegia reagují kaskádně systémová nekaskádně
- revoke select any table from machal;
- revoke insert on MyTable from karkulka;

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

45 / 78

příkaz GRANT

```
GRANT { grant_system_privileges
| grant_object_privileges };

{ system_privilege| role| ALL PRIVILEGES}
[, { system_privilege| role| ALL PRIVILEGES}]...

TO grantee_clause
[ WITH ADMIN OPTION ]

{ object_privilege | ALL [ PRIVILEGES ] }
[ (column [, column ]...) ]
[, { object_privilege | ALL [ PRIVILEGES ] }
[ (column [, column ]...) ]]...
on_object_clause
TO grantee_clause
[ WITH HIERARCHY OPTION ]
[ WITH GRANT OPTION ]
```

Uživatelé

- definují se pro každou databázi samostatně
- uživatelské jméno definuje schéma (logický kontejner pro segmenty)
- autentikace uživatele
 - heslo uložené v data dictionary (kryptovaně)
 - přes operační systém
 - Oracle SSO (Single Sign On) vyžaduje aplikační server
 - specializované nástroje 3. stran (Kerberos, VeriSign, ...)
- každý uživatel má přiřazen: default tablespace temporary tablespace profil
- uživatel může mít:
 více rolí
 limitovaný přistup k tablespace (quotes)

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

47 / 78

CREATE USER Statement

```
CREATE USER user
IDENTIFIED { BY password| EXTERNALLY [ AS 'certificate_DN' ]
| GLOBALLY [ AS '[ directory_DN ]' ]}
[ DEFAULT TABLESPACE tablespace
| TEMPORARY TABLESPACE { tablespace | tablespace_group_name }
| { QUOTA { size_clause | UNLIMITED } ON tablespace }...
| PROFILE profile
| PASSWORD EXPIRE
| ACCOUNT { LOCK | UNLOCK }];
```

Napříkad:

```
CREATE USER sidney IDENTIFIED BY out_standing1
DEFAULT TABLESPACE example QUOTA 10M ON example
TEMPORARY TABLESPACE temp
QUOTA 5M ON system
PROFILE app_user PASSWORD EXPIRE;
```

Profil

- každý uživatel má právě jeden (DEFAULT)
- jednotlivé parametry mohou mít hodnotu DEFAULT
- resource limit
 vázaný na instanční parametr RESOURCE_LIMIT (true/false)

```
{ SESSIONS_PER_USER| CPU_PER_SESSION| CPU_PER_CALL| CONNECT_TIME | IDLE_TIME| LOGICAL_READS_PER_SESSION| LOGICAL_READS_PER_CALL | COMPOSITE_LIMIT} { integer | UNLIMITED | DEFAULT } | PRIVATE_SGA { size_clause | UNLIMITED | DEFAULT } }
```

password limit – aktivní vždy

- CREATE / ALTER / DROP PROFILE
- CREATE / ALTER USER

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

49 / 78

Role

- pojmenovaná množina systémových a objektových privelegií
- CREATE ROLE <role>;
- DROP ROLE <role>;
- může obsahovat další role (hierarchická struktura)
- role může být chráněna heslem
- uživatel může mít přiřazeno více rolí
- GRANT <role> TO <user>;
- neaktivní role lze selektivně aktivovat

```
ALTER SESSION SET ROLE = <role>
[IDENTIFIED BY <password>];
```


implicitní zapnutí rolí při přihlášení uživatele:

```
ALTER USER <user> DEAULT ROLE <role> [, <role>...]
```

• aktivní role (v session): V\$ROLES

Resource Manager

- komplexní řešení přidělování zdrojů
- resource plan, consumer group, directive
- nastavení pomocí packages
- grafické nastavení v DBA Consoli

Správa schématu

- segment
 - = objekt uložený ve schématu
 - každý segment patří právě do jednoho schématu
 - segmenty si alokují prostor po extentech
 - přídělování extentů (segment, tablespace, default)
- schéma a uživatel
 - schéma = logický container na objekty
 - název schématu je totožný se jménem uživatele
 - úplné určení objektu: user_name.segment_name
- s objekty v DB lze manipulovat příkazy

CREATE / ALTER / DROP

• DD views: DBA / ALL / USER_OBJECTS
_SEGMENTS, _TABLES, _VIEWS, _CONSTRAINTS,
SOURCE, ROLES, PACKAGES,

Objekty ve schématu

- Clusters
- Constraints
- Database links
- Database triggers
- Dimensions
- External procedure libraries
- Indexes and indextypes
- Java classes, Java resources, and Java sources
- Materialized views and materialized view logs
- Object tables, object types, and object views
- Operators
- Sequences
- Stored functions, procedures, and packages
- Synonyms
- Tables and index-organized tables
- Views

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

53 / 78

Objekty, které nepatří do schématu

- Contexts
- Directories
- Parameter files (PFILEs) and server parameter files (SPFILEs)
- Profiles
- Roles
- Rollback segments
- Tablespaces
- Users

Možnosti:

- alert log
- background procecesses trace files
- sys audit trail
- database audit
- user (server proces) dump files
- value based audit

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

56 / 78

alert log, sys audit, trace files

- instanční parametr background_dump_dest
- alert<SID>.log
- start/stop instance, nedefaultní parametry, recovery info, změna struktury DB
- problémy, jsou nejprve reporovány zde

background prcesses trace files

- instanční parametr core_dump_dest
- <SID>_ces>_<PID>.trc
- spíše pro support než pro administrátora

sys audit trail

- instanční parametr audit_file_dest
- ora <PID>.aud
- pro každé přihlášení do schématu SYS

user dump

- instanční parametr user_dump_dest
- samostatně pro každý server proces
- slouží zejména jako podklad pro ladění aplikace
- Ize jej zapnout:

na úrovni instance (velmi se nedoporučuje) – SQL_TRACE na úrovni session (obvyklé):

ALTER SESSION SET SQL_TRACE = TRUE | FALSE pro vybranou session pomocí package DBMS_SESSION

- dump file může velmi rychle narůstat
- nástroje pro reporty nad user dump souborem: utilita tkprof
 enterprise manager
- další instanční parametry: TIMED_STATISTICS, MAX_DUMP_FILE_SIZE, STATISTICS_LEVEL

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

58 / 78

database audit, value based audit

database audit

- nutno nastavit AUDIT_TRAIL (OS file | databáze)
- příkaz AUDIT pro vypnutí NOAUDIT
- Ize sledovat:
 příkaz
 použití privilegia
 přístup k objektu (tabulce)
- možnosti sledování:
 by session | by access
 successful | unsucessful | all

AUDIT INSERT ON MACHAL.SALARY

BY ACCESS WHENEWER SUCCESFUL;

value based audit

nutno zajistit pomocí triggerů

Globalization Support - přehled

- Znakové sady
 - jednotné pro celou databázi
 - při vytváření databáze, nelze je změnit později
 - ► CHARACTER_SET (CHAR, VARCHAR2, LONG, CLOB)
 - ▶ NATIONAL_CHARACTER_SET (NCHAR, NVARCHAR2, NCLOB)
- NLS (National Language Settings)
 - úroveň instance, session, volání SQL příkazu
 - NLS LANGUAGE
 - NLS_TERRITORY
- NLS_LANG parametr
- datové typy TIMESTAMP a INTERVAL

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

61 / 78

NLS_LANGUAGE

- Language for server messages
- Language for day and month names and their abbreviations (specified in the SQL functions TO_CHAR and TO_DATE)
- Symbols for equivalents of AM, PM, AD, and BC. (A.M., P.M., A.D., and B.C. are valid only if NLS_LANGUAGE is set to AMERICAN).
- Default sorting sequence for character data when ORDER BY is specified. (GROUP BY uses a binary sort unless ORDER BY is specified.)
- Writing direction.
- Affirmative and negative response strings (for example, YES and NO).

NLS TERRITORY

NLS_TERRITORY specifies the conventions for the following default date and numeric formatting characteristics:

- Date format
- Decimal character and group separator
- Local currency symbol
- ISO currency symbol
- Dual currency symbol
- First day of the week
- Credit and debit symbols
- ISO week flag
- List separator

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

63 / 78

NLS Data Dictionary Views

Applications can check the session, instance, and database NLS parameters by querying the following data dictionary views:

- NLS_SESSION_PARAMETERS shows the NLS parameters and their values for the session that is querying the view. It does not show information about the character set.
- NLS_INSTANCE_PARAMETERS shows the current NLS instance parameters that have been explicitly set and the values of the NLS instance parameters.
- NLS_DATABASE_PARAMETERS shows the values of the NLS parameters for the database. The values are stored in the database.

NLS Dynamic Performance Views

Applications can check the following NLS dynamic performance views:

- V\$NLS_VALID_VALUES lists values for the following NLS parameters: NLS_LANGUAGE, NLS_SORT, NLS_TERRITORY, NLS_CHARACTERSET
- V\$NLS_PARAMETERS shows current values of the following NLS parameters: NLS_CALENDAR, NLS_CHARACTERSET, NLS_CURRENCY, NLS_DATE_FORMAT, NLS_DATE_LANGUAGE, NLS_ISO_CURRENCY, NLS_LANGUAGE, NLS_NUMERIC_CHARACTERS, NLS_SORT, NLS_TERRITORY, NLS_NCHAR_CHARACTERSET, NLS_COMP, NLS_LENGTH_SEMANTICS, NLS_NCHAR_CONV_EXP, NLS_TIMESTAMP_FORMAT, NLS_TIMESTAMP_TZ_FORMAT, NLS_TIME_FORMAT, NLS_TIME TZ_FORMAT

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

65 / 78

NLS - praxe

- obvykle NLS_LANG na úrovni klienta environment proměnná na urovni shell (linux) registry na MS Windows
- NLS_LANG =
 NLS_LANGUAGE_NLS_TERRITORY.CHARACTER_SET
 NLS_LANG = american_america.utf8
 NLS_LANG = "czech_czech_republic.ee8iso8859p2"
- jemnější nastavení lze taktéž na urovni klienta
 (NLS_DATE_FORMAT, NLS_DATE_LANGUAGE, NLS_SORT, ...)
- dále lze na úrovni session
 ALTER SESSION SET NLS_SORT = 'XCZECH';
- pohled NLS_SESSION_PARAMETERS
- funkce TO_CHAR, TO_DATE mají nepovinný parameter NLS select to_char(sysdate, 'DD. Month YYYY', 'nls_language="czech"') from dual;

Speciální datové typy pro datum

TIMESTAMP

TIMESTEMP WITH TIME ZONE

TIMESTAMP WITH LOCAL TIME ZONE normalizováno vzhledem k DB_TIME_ZONE

INTERVAL YEAR TO MONTH

```
SELECT TO_DATE('29-FEB-2004', 'DD-MON-YYYY')
+ TO_YMINTERVAL('4-0')
FROM DUAL;
```

INTERVAL DAY TO SECOND

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

67 / 78

Přenos dat - přehled

export/import utility
 pro přenos Oracle – Oracle
 lze použít i jako zálohu
 utility exp a imp na úrovni OS novější varianta – data pumps

SQL*Loader

zpracovává tzv. **flat files** bohatá možnost konfigurace řídícího souboru import dat z ne-oracle zdrojů

external tables

na ne-oracle zdroje lze pohlížet jako na tabulky

export dat do ne-oracle zdrojů

```
sqlplus - parametr spool
nástroje 3. stran – SQL Developer, ...
```

export/import – ukázka

- ovládání: dialog / dávkový soubor
- exp/imp help=yes
- úroveň: tabulka / schéma / databáze
- pozor na NLS_LANG

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

70 / 78

SQL*Loader – diskuze/ukázka

Koncept:

http://oraserv.felk.cvut.cz/11gdoc/server.111/b28319/ldr_concepts.htm#i1007641

Ukázka 1:

http://oraserv.felk.cvut.cz/11gdoc/server.111/b28319
/ldr_concepts.htm#i1004697

Ukázka 2:

http://oraserv.felk.cvut.cz/11gdoc/server.111/b28319
/ldr_control_file.htm#i1004663

External tables – ukázka/diskuse

http://oraserv.felk.cvut.cz/11gdoc/server.111/b28319
/et_concepts.htm#i1009391

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

72 / 78

Export pro ne-oracle zdroje – ukázka

- sqlplus export dat anketa
- 2 sqlplus export výstupu skritpu do html
 http://service.felk.cvut.cz/courses/X36DBS
 /xml/test/test.xml
- SQL Developer ukázka exportů dat ankety.

Síťování v Oracle – přehled

- architekura
- konfigurace SQL*Net
 listener.ora, tnsnames.ora, sqlnet.ora
- ukázka včetně services
- Network Manager (netmgr)

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

75 / 78

Architektura

Možnosti:

HTTP, SQL*Net, JDBC, ...

http://oraserv.felk.cvut.cz/11gdoc/network.111/b28316
/intro.htm#i453694

SQL*Net:

dedicated server, shared server

http://oraserv.felk.cvut.cz/11gdoc/network.111/b28316
/architecture.htm#i1046119

Konfigurace SQL*Net – popis

listener.ora

na straně serveru definuje porty, protokoly, služby může být pro více listener procesů

sqlnet.ora

na straně klienta definuje základní přístupy vyhodnocení NAMES.DIRECTORY_PATH TNSNAMES, EZCONNECT, HOSTNAME, LDAP, CDS, NIS log file, logging trace file, trace level, ...

tnsnames.ora

na straně klienta pokud TNSNAMES (v sqlnet.ora), slouží pro překlad adresy často používaná metoda u menších sítí

Michal Valenta (valenta@fit.cvut.cz)

DBA – Oracle

12. října 2009

77 / 78

Konfigurace SQL*Net – ukázka

- ukázka konfiguračního nástroje netmgr
- ukázka přidání service na úrovni databáze:
 - do service_names parametru na úrovni instance registrujeme service test
 - ověříme (automatickou) registraci service v listeneru (pomocí lsnrctl)
 - do tnsnames.ora přidáme service muj-test
 - ověříme funkčnost pomocí tnsping a sqlplus