

Oracle 11g DBA Fundamentals Overview

Lesson 10: Managing Storage

Objectives


- •After completing this lesson, you should be able to:
 - Describe how the Oracle database automatically manages space
 - Proactively monitor and manage tablespace space usage
 - Use the Segment Advisor
 - Reclaim wasted space from tables and indexes by using the segment shrink functionality
 - Manage resumable space allocation
 - Describe the concepts of transportable tablespaces and databases


Space Management: Overview


Space is automatically managed by the Oracle database. It generates alerts about potential problems and recommends possible solutions. Features include:

- Oracle Managed Files (OMF)
- Free-space management with bitmaps ("locally managed") and automatic data file extension
- Proactive space management (default thresholds and server-generated alerts)
- Space reclamation (shrinking segments, online table redefinition)
- Capacity planning (growth reports)

Free Space Management


- Automatic
- Enabled by the use of locally managed tablespaces
- Tracked by bitmaps in segments

Benefits:

- More flexible space utilization
- Run-time adjustment
- Multiple process search of BMBs

Types of Segments


A segment is a set of extents allocated for a certain logical structure. The different types of segments are:

- Data segment
- Index segment
- Temporary segment


Segments are dynamically allocated by the database.

Allocating Extents


Searching the data file's bitmap for the required number of adjacent free blocks Sizing extents with storage clauses:

- UNIFORM
- AUTOALLOCATE
- Viewing extent map
 Obtaining deallocation advice


Block Space Management


Row Chaining and Migration


Example:

- On update: Row length increases, exceeding the available free space in the block.
- Data needs to be stored in a new block.
- Original physical identifier of row (ROWID) is preserved.
- The Oracle database needs to read two blocks to retrieve data.
- The Segment Advisor finds segments containing the migrated rows.


Proactive Tablespace Monitoring


Thresholds and Resolving Space Problems


- Setting AUTOEXTEND ON
- Shrinking objects
- Reducing UNDO_RETENTION
- Checking for long-running queries in temporary tablespaces


Read-only and offline tablespaces: Do not sets.


Temporary tablespace: Threshold corresponds to space currently used by sessions.

Undo tablespace: Threshold corresponds to space used by active and unexpired extents.

Autoextensible files: Threshold is based on the maximum file size.

Shrinking Segments


Results of Shrink Operation


Improved performance and space utilization
Indexes maintained
Triggers not executed
Number of migrated rows may be reduced
Rebuilding secondary indexes on IOTs recommended


Space Reclamation with ASSM


Online and in-place operation

Applicable only to segments residing in ASSM tablespaces

Candidate segment types:

- Heap-organized tables and index-organized tables
- Indexes
- Partitions and subpartitions
- Materialized views and materialized view logs

Segment Advisor: Overview


Beginning in Oracle Database 10.2, Oracle provides an Automatic Segment Advisor job which automatically detects segment issues. Any segment issues that have already been detected can be viewed using the link below.

Segment Advisor Recommendations

Segment Advisor: Scope

Database orcl.oracle.com

Logged In As SYS

Cancel

Step 1 of 4 Next

You can get advice on shrinking segments for individual schema objects or entire tablespaces.

Tablespaces


Schema Objects

Overview

The segment advisor determines whether objects have unused space that can be released, taking estimated future space requirements into consideration. The estimated future space calculation is based on historical trends.


Segment Advisor


Implementing Recommendations


Shrinking Segments by Using SQL


Managing Resumable Space Allocation


A resumable statement:

- Enables you to suspend large operations instead of receiving an error
- Gives you a chance to fix the problem while the operation is suspended, rather than starting over
- Is suspended for the following conditions:
 - Out of space
 - Maximum extents reached
 - Space quota exceeded

Space Management Proactive Monitoring Seg. Advisor & Seg.Shrink

> Resumable Allocation

Transportab

Using Resumable Space Allocation


Queries, DML operations, and certain DDL operations can be resumed if they encounter an out-of-space error.


A resumable statement can be issued through SQL, PL/SQL, SQL*Loader, or the Oracle Call Interface (OCI).

To run a resumable statement, you must first enable resumable statements for your session.

ALTER SESSION ENABLE RESUMABLE;
INSERT INTO sales_new SELECT * FROM sh.sales;
ALTER SESSION DISABLE RESUMABLE;

Resuming Suspended Statements


Transporting Tablespaces


Concept: Cross-platform transportable tablespaces:

- Simplify data distribution between data warehouse and data marts
- Allow database migration from one platform to another
- Supported platforms:

Resumable
Allocation
> Transportable
TBS
Transportable
DB


Solaris[tm] OE (32-bit)	HP-UX (64-bit)	Microsoft Windows IA (64-bit)
Solaris[tm] OE (64-bit)	HP Tru64 UNIX	IBM zSeries Based Linux
Microsoft Windows IA (32-bit)	HP-UX IA (64-bit)	Linux 64-bit for AMD
Linux IA (32-bit)	Linux IA (64-bit)	Apple Mac OS
AIX-Based Systems (64-bit)	HP Open VMS	Microsoft Windows 64-bit for AMD
		Solaris Operating System (x86)

Concept: Minimum Compatibility Level


Both source and target databases must have COMPATIBLE set to 10.0.0 or higher. Data file headers are platform-aware.

Before transporting, make sure that all read-only and offline files are platform-aware.


Transportable Tablespace Procedure


Determining the Endian Format of a Platform


Transporting Databases


Generalize the transportable tablespace feature.

Data can easily be distributed from a data warehousing environment to data on smaller platforms.

A database can be migrated from one platform to another very quickly.


Resumable
Allocation
Transportable
TBS
> Transportable
DB


Open database in READ ONLY mode and COMPATIBLE=10.0.0


Open database in READ ONLY mode and COMPATIBLE=10.0.0


Create the password file on the target platform.

Transport the BFILEs used in the source database.

The generated pfile and transport script use OMF.

Use DBNEWID to change the DBID.

SUMMARY

- In this lesson, you should have learned how to:
 - Use the Oracle database to automatically manage space
 - Proactively monitor and manage tablespace space usage
 - Use the Segment Advisor
 - · Reclaim wasted space from tables and indexes by using the segment shrink functionality
 - Manage resumable space allocation
 - Describe the concepts of transportable tablespaces and databases