Managing the Database Instance

Objectives

After completing this lesson, you should be able to:

- Start and stop the Oracle database and components
- Use Oracle Enterprise Manager
- Access a database with SQL*Plus
- Modify database initialization parameters
- Describe the stages of database startup
- Describe database shutdown options
- View the alert log
- Access dynamic performance views

Management Framework

Oracle Database 11*g* Release 2 management framework components:

- Database instance
- Listener
- Management interface:
 - Database Control
 - Management agent (when using Grid Control)

Starting and Stopping Database Control

```
$ . oraenv

ORACLE_SID = [orcl] ? orcl

The Oracle base for ORACLE_HOME=/u01/app/oracle/product/11.2.0/db_home1
is /u01/app/oracle
$ emctl start dbconsole

Oracle Enterprise Manager 11g Database Control Release 11.2.0.1.0

Copyright (c) 1996, 2009 Oracle Corporation. All rights reserved.


http://host01.example.com:1158/em/console/aboutApplication

Starting Oracle Enterprise Manager 11g Database Control .....started.


Logs are generated in directory
/u01/app/oracle/product/11.2.0/db_home1/host01.example.com_orcl/sysman/
log
```

```
$ emctl stop dbconsole
Oracle Enterprise Manager 11g Database Control Release 11.2.0.1.0
Copyright (c) 1996, 2009 Oracle Corporation. All rights reserved.
https://host01.example.com:1158/em/console/aboutApplication
Stopping Oracle Enterprise Manager 11g Database Control ...
... Stopped.
```

Oracle Enterprise Manager

Database Home Page

Other Oracle Tools

- SQL*Plus provides an additional interface to your database so that you can:
 - Perform database management operations
 - Execute SQL commands to query, insert, update, and delete data in your database
- SQL Developer:
 - Is a graphical user interface for accessing your instance of Oracle Database
 - Supports development in both SQL and PL/SQL
 - Is available in the default installation of Oracle Database

Components

> SQL*Plus
Init Params
DB Startup
DB Shutdown
Alert Log
Perf Views

Using SQL*Plus

SQL*Plus is:

- A command-line tool
- Used interactively or in batch mode

```
$ sqlplus hr
SQL*Plus: Release 11.2.0.1.0 - Production on Thu Jun 18 05:04:49 2009
Copyright (c) 1982, 2009, Oracle. All rights reserved.
Enter Password: ******
Connected to:
Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production
With the Partitioning, Automatic Storage Management, OLAP, Data Mining
and Real Application Testing options
SQL> select last name from employees;
LAST NAME
Abel
Ande
```

Calling SQL*Plus from a Shell Script

```
$ ./batch sqlplus.sh
SOL*Plus: Release 11.2.0.1.0 - Production on Thu Jun 18 05:10:19 2009
Copyright (c) 1982, 2009, Oracle. All rights reserved.
 Output
Connected to:
Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production
With the Partitioning, Automatic Storage Management, OLAP, Data Mining
and Real Application Testing
 # Name of this file: batch sqlplus.sh
SQL>
 # Count employees and give raise.
 COUNT (*)
 sqlplus hr/hr <<EOF
 select count(*) from employees;
 107
 update employees set salary = salary*1.10;
SQL>
 commit;
107 rows updated.
 quit
SQL>
 FOF
Commit complete.
SQL> Disconnected from Oracle Database 11g Enterprise Edition Release
11.2.0.1.0 - Production
With the Partitioning, Automatic Storage Management, OLAP, Data Mining
and Real Application Testing options
```

Calling a SQL Script from SQL*Plus

script.sql

select * from departments where location_id = 1400;
quit

Output

\$ sqlplus hr/hr @script.sql

SQL*Plus: Release 11.2.0.1.0 - Production on Thu Jun 18 05:13:42 2009 Copyright (c) 1982, 2009, Oracle. All rights reserved.

Connected to:

Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production With the Partitioning, Automatic Storage Management, OLAP, Data Mining and Real Application Testing options

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
60	IT	103	1400

Disconnected from Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - Production

With the Partitioning, Automatic Storage Management, OLAP, Data Mining and Real Application Testing options

Initialization Parameter Files

Components SQL*Plus

> Init Params
DB Startup
DB Shutdown
Alert Log
Perf Views

spfileorcl.ora

or

initorcl.ora

Simplified Initialization Parameters

Initialization Parameters: Examples

Parameter	Specifies
CONTROL_FILES	One or more control file names
DB_FILES	Maximum number of database files
PROCESSES	Maximum number of OS user processes that can simultaneously connect
DB_BLOCK_SIZE	Standard database block size used by all tablespaces
DB_CACHE_SIZE	Size of the standard block buffer cache

Initialization Parameters: Examples

Initialization Parameters: Examples

Parameter	Specifies
PGA_AGGREGATE_TARGET	Amount of PGA memory allocated to all server processes
SHARED_POOL_SIZE	Size of shared pool (in bytes)
UNDO_MANAGEMENT	Undo space management mode to be used

Using SQL*Plus to View Parameters

```
SQL> SELECT name , value FROM V$PARAMETER;
NAME
 VALUE
lock name space
processes
 150
sessions
 247
timed statistics TRUE
timed os statistics 0
SQL>SHOW PARAMETER SHARED POOL SIZE
NAME
 TYPE
 VALUE
 big integer 0
shared pool size
SQL> show parameter para
NAME
 TYPE
 VALUE
fast start parallel rollback
 string
 LOW
parallel adaptive multi user
 boolean
 TRUE
parallel automatic tuning
 boolean FALSE
parallel execution message size
 integer
 16384
parallel instance group
 string
```

Changing Initialization Parameter Values

- Static parameters:
 - Can be changed only in the parameter file
 - Require restarting the instance before taking effect
 - Account for about 110 parameters
- Dynamic parameters:
 - Can be changed while database is online
 - Can be altered at:
 - Session level
 - System level
 - Are valid for duration of session or based on SCOPE setting
 - Are changed by using ALTER SESSION and ALTER SYSTEM commands
 - Account for about 234 parameters

Changing Parameter Values: Examples

```
SQL> ALTER SESSION

SET NLS_DATE_FORMAT = 'mon dd yyyy';

Session altered.

SQL> SELECT SYSDATE FROM dual;

SYSDATE

-----
jun 18 2009
```

```
SQL> ALTER SYSTEM SET

SEC_MAX_FAILED_LOGIN_ATTEMPTS=2 COMMENT='Reduce
from 10 for tighter security.' SCOPE=SPFILE;

System altered.
```

Quiz

Enterprise Manager Database Control can be used to manage many databases concurrently.

- 1. True
- 2. False

Quiz

The majority of the database parameters are dynamic and can be changed without having to shut down the database instance.

- 1. True
- 2. False

Database Startup and Shutdown: Credentials

Components
SQL*Plus
Init Params

> DB Startup
DB Shutdown
Alert Log
Perf Views

ORACLE Enter Database Control	prise Manager 11 g	Setup Preferences Help Log Database					
Database Instance: or	rcl.example.com >	SYS OK					
Startup/Shutdo	wn:Specify Host and Target Datal	pase Credentials					
Specify the following	credentials in order to change the status of th	e database.					
Host Credenti	als		General				
Specify the OS u	ser name and password to login to target data	base machine.	\wedge	(Shutdown)			
■ Username	oracle		17				
■ Password	•••••		T				
Database Cred	dentials		or	1			
Specify the credentials for the target database. To use OS authentication, leave the user name and password fields blank.							
■ Username	sys		Database Instance	Stortup			
■ Password	•••••		4 7	(Startup)			
Database	orcl.example.com		<u> </u>				
Connect As	SYSDBA 💌						
Save as Preferred Credential							
Note that you need to login to the database as SYSDBA or SYSOPER in order to change							
the status of the database. Cancel OK							

Starting Up an Oracle Database Instance

Starting Up an Oracle Database Instance: NOMOUNT

Starting Up an Oracle Database Instance: MOUNT

Starting Up an Oracle Database Instance: OPEN

Startup Options: Examples

Using the sqlplus utility:

Using the srvctl utility with Oracle Restart

\$ srvctl start database -d orcl -o mount

Shutting Down an Oracle Database Instance

Shutdown Modes

Shutdown Modes	A	I	Т	N
Allows new connections	No	No	No	No
Waits until current sessions end	No	No	No	Yes
Waits until current transactions end	No	No	Yes	Yes
Forces a checkpoint and closes files	No	Yes	Yes	Yes

Shutdown modes:

- \bullet A = ABORT
- I = IMMEDIATE
- T = TRANSACTIONAL
- N = NORMAL

Shutdown Options

On the way down:

- Uncommitted changes rolled back, for IMMEDIATE
- Database buffer cache written to data files
- Resources released

On the way up:

No instance recovery

Shutdown Options

On the way down:

- Modified buffers not written to data files
- Uncommitted changes not rolled back

During:

SHUTDOWN ABORT

or
Instance failure

or
STARTUP FORCE

Inconsistent database

On the way up:

- Online redo log files used to reapply changes
- Undo
 segments
 used to roll
 back
 uncommitted
 changes
 - Resources released

Shutdown Options: Examples

Using SQL*Plus:

Using the SRVCTL utility with Oracle Restart

\$ srvctl stop database -d orcl -o abort

Viewing the Alert Log

Database Home page > Related Links region > Alert Log Content

Components
SQL*Plus
Init Params
DB Startup
DB Shutdown

> Alert Log
Perf Views

View Entries	View Entries Last 50 V Go Search						
			Incident	NAMES			
Timestamp		Level	ID Group	Message ID	Message Text		
Jun 19, 2009 10:00:16 PM GMT+07:00	NOTIFICATION	16	sqltune	kesaiTuneSqlDrv:5067:3456118459	End automatic SQL Tuning Advisor run for special tuning task "SYS_AUTO_SQL_TUNING_TASK"		
Jun 19, 2009 10:00:03 PM GMT+07:00	NOTIFICATION	16	sqltune	kesaiTuneSqlDrv:4555:2579917519	Begin automatic SQL Tuning Advisor run for special tuning task "SYS_AUTO_SQL_TUNING_TASK"		
Jun 19, 2009 10:00:00 PM GMT+07:00	NOTIFICATION	16	process start	ksbrdp:3833:3697353022	VKRM started with pid=24, OS id=7929		
Jun 19, 2009 10:00:00 PM GMT+07:00	NOTIFICATION	16	process start	ksbs1p_real:2253:2371767696	Starting background process VKRM		
Jun 19, 2009 2:07:22 AM GMT+07:00	NOTIFICATION	16	process start	ksbrdp:3833:3697353022	SMCO started with pid=23, OS id=30582		
Jun 19, 2009 2:07:22 AM GMT+07:00	NOTIFICATION	16	process start	ksbs1p_real:2253:2371767696	Starting background process SMCO		
Jun 19, 2009 2:02:26 AM GMT+07:00	NOTIFICATION	16	process start	ksbrdp:3833:3697353022	CJQ0 started with pid=33, OS id=29846		

Using Trace Files

- Each server and background process can write to an associated trace file.
- Error information is written to the corresponding trace file.
- Automatic diagnostic repository (ADR)
 - Is a systemwide central tracing and logging repository
 - Stores database diagnostic data such as:
 - Traces
 - Alert log
 - Health monitor reports

Dynamic Performance Views

Provide access to information about changing states of the instance memory structures

Components
SQL*Plus
Init Params
DB Startup
DB Shutdown
Alert Log
Perf Views

Session data

Dynamic Performance Views: Usage Examples

```
SQL> SELECT sql_text, executions FROM v$sql WHERE cpu_time > 200000;
```

```
2 SQL> SELECT * FROM v$session WHERE machine = 'EDRSR9P1' and logon_time > SYSDATE - 1;
```


```
SQL> SELECT sid, ctime FROM v$lock WHERE block > 0;
```

Dynamic Performance Views: Considerations

- These views are owned by the SYS user.
- Different views are available at different times:
 - The instance has been started.
 - The database is mounted.
 - The database is open.
- You can query V\$FIXED_TABLE to see all the view names.
- These views are often referred to as "v-dollar views."
- Read consistency is not guaranteed on these views because the data is dynamic.

Data Dictionary: Overview

Schema
Constraints
Indexes
Views
Sequences
Temp Tables
Data Dict

SELECT * FROM dictionary;

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 and other objects the user has been granted privileges to see
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;
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
```

Quiz

When using Oracle Restart, the server control utility (srvct1) must be used instead of SQL*Plus to start and stop a database instance.

- 1. True
- 2. False

Quiz

Which data dictionary view can be used to find the names of all tables in the database?

- 1. USER TABLES
- 2. ALL_TABLES
- 3. DBA TABLES
- 4. ANY_TABLES

Summary

In this lesson, you should have learned how to:

- Start and stop the Oracle database and components
- Use Oracle Enterprise Manager
- Access a database with SQL*Plus
- Modify database initialization parameters
- Describe the stages of database startup
- Describe database shutdown options
- View the alert log
- Access dynamic performance views

Practice 4 Overview: Managing the Oracle Instance

This practice covers the following topics:

- Navigating in Enterprise Manager
- Viewing and modifying initialization parameters
- Stopping and starting the database instance
- Viewing the alert log
- Connecting to the database by using SQL*Plus