

Oracle 11g DBA Fundamentals Overview

Lesson 07: Managing the Undo Tablespace

Objectives


After completing this lesson, you should be able to do the following:

- Explain DML and undo data generation
- Monitor and administer undo data
- Describe the difference between undo data and redo data
- Configure undo retention
- Guarantee undo retention
- Use the Undo Advisor


Data Manipulation


Data manipulation language (DML) consists of the following SQL statements:


- INSERT
- UPDATE
- DELETE
- MERGE
- DML always executes as part of a transaction, which can be:
- Rolled back, using the ROLLBACK command
- Committed, using the COMMIT command

Undo Data


Undo data is:

- A copy of original, premodified data
- Captured for every transaction that changes data
- Retained at least until the transaction is ended
- Used to support:
 - · Rollback operations
 - Read-consistent and flashback queries
 - Recovery from failed transactions


Transactions and Undo Data


Undo segment

- Each transaction is assigned to only one undo segment.
- An undo segment can service more than one transaction at a time.


Storing Undo Information


Undo information is stored in undo segments, which are, in turn, stored in an undo tablespace. Undo tablespaces:

- Are used only for undo segments
- Have special recovery considerations
- May be associated with only a single instance
- Require that only one of them be the current writable undo tablespace for a given instance at any given time


	Undo	Redo
Record of	How to undo a change	How to reproduce a change
Used for	Rollback, read-consistency	Rolling forward database changes
Stored in	Undo segments	Redo log files
Protects against	Inconsistent reads in multiuser systems	Data loss

Monitoring Undo


Undo usually requires little management. The areas to monitor include:

- Free space in an undo tablespace
- "Snapshot too old" errors


Administering Undo


Administration of undo should include preventing:

- Space errors in an undo tablespace:
 - · Size the undo tablespace properly.
 - Ensure that large transactions commit periodically.
- "Snapshot too old" errors:
 - Configure an appropriate undo retention interval.
 - · Size the undo tablespace properly.
 - · Consider guaranteeing undo retention.

Use automatic undo management:

UNDO_MANAGEMENT=AUTO
UNDO_TABLESPACE=UNDOTBS
1


Configuring Undo Retention


UNDO_RETENTION specifies (in seconds) the amount of already committed undo information that is to be retained. The only time you must set this parameter is when:

- The undo tablespace has the AUTOEXTEND option enabled
- You want to set undo retention for LOBs
- You want to guarantee retention


Guaranteeing Undo Retention


SELECT statements running 15 minutes or less are always satisfied.

A transaction that generates more undo than what there is space for will fail.


Sizing the Undo Tablespace


Using the Undo Advisor


SUMMARY

- In this lesson, you should have learned how to:
 - Explain DML and undo data generation
 - Monitor and administer undo segments
 - Describe the difference between undo data and redo data
 - Configure undo retention
 - Guarantee undo retention
 - Use the Undo Advisor