

Configuring the Oracle Network Environment

Objectives

After completing this lesson, you should be able to:

- Use Enterprise Manager to:
 - Create additional listeners
 - Create Oracle Net Service aliases
 - Configure connect-time failover
 - Control the Oracle Net Listener
- Use tnsping to test Oracle Net connectivity
- Identify when to use shared servers and when to use dedicated servers

Oracle Net Services

Oracle Net Listener

<Grid_home>/network/admin/listener.ora
./sqlnet.ora

Establishing Net Connections

To make a client or middle-tier connection, Oracle Net requires the client to know the:

- Host where the listener is running
- Port that the listener is monitoring
- Protocol that the listener is using
- Name of the service that the listener is handling

Establishing a Connection

User Sessions

Tools for Configuring and Managing the Oracle Network

- Enterprise Manager Net Services Administration page
- Oracle Net Manager
- Oracle Net Configuration Assistant
- Command line

Listener Control Utility

Oracle Net listeners can be controlled with the lsnrctl command-line utility (or from EM).

```
$ . oraenv
ORACLE SID = [orcl] ? +ASM
$ lsnrctl
LSNRCTL for Linux: Version 11.2.0.1.0 - Production on 30-JUN-2009 00:47:01
Copyright (c) 1991, 2009, Oracle. All rights reserved.
Welcome to LSNRCTL, type "help" for information.
LSNRCTL> help
The following operations are available
An asterisk (*) denotes a modifier or extended command:
start
 stop
 status
services
 version
 reload
save config
 trace
 spawn
change password
 quit
 exit
set*
 show*
```

Listener Control Utility Syntax

Commands from the listener control utility can be issued from the command line or from the LSNRCTL prompt.

Command-line syntax:

```
$ lsnrctl <command name>
$ lsnrctl start
$ lsnrctl status
```

Prompt syntax:

```
LSNRCTL> <command name>
LSNRCTL> start
LSNRCTL> status
```


Using SRVCTL to Start and Stop the Listener

If Oracle Restart is configured to monitor your listener, you should use SRVCTL to manage that listener.

Example syntax:


```
$ srvctl -h
$ srvctl start listener
$ srvctl stop listener
$ srvctl start listener -l mylistener
$ srvctl status listener
```

Listener Home Page

Net Services Administration Page

Creating a Listener

Adding Listener Addresses

Database Service Registration

Naming Methods

Oracle Net supports several methods of resolving connection information:

- Easy connect naming: Uses a TCP/IP connect string
- Local naming: Uses a local configuration file
- Directory naming: Uses a centralized LDAP-compliant directory server
- External naming: Uses a supported non-Oracle naming service

Oracle Net configuration files

Easy Connect

- Is enabled by default
- Requires no client-side configuration
- Supports only TCP/IP (no SSL)
- Offers no support for advanced connection options such as:
 - Connect-time failover
 - Source routing
 - Load balancing

SQL> CONNECT hr/hr@db.us.oracle.com:1521/dba11g

No Oracle Net configuration files

Local Naming

- Requires a client-side Names Resolution file
- Supports all Oracle Net protocols
- Supports advanced connection options such as:
 - Connect-time failover
 - Source routing
 - Load balancing

Directory Naming

- Requires LDAP with Oracle Net Names Resolution information loaded:
 - Oracle Internet Directory
 - Microsoft Active Directory Services
- Supports all Oracle Net protocols
- Supports advanced connection options

External Naming Method

- Uses a supported non-Oracle naming service
- Includes:
 - Network Information Service (NIS) External Naming
 - Distributed Computing Environment (DCE) Cell Directory Services (CDS)

Configuring Service Aliases

Advanced Connection Options

Oracle Net supports the following advanced connection options with local and directory naming:

- Connect-time failover
- Source routing

Load balancing

Testing Oracle Net Connectivity

The tnsping utility that tests Oracle Net service aliases:

- Ensures connectivity between the client and the Oracle Net Listener
- Does not verify that the requested service is available
- Supports Easy Connect Names Resolution:

```
tnsping host01.example.com:1521/orcl
```


Supports local and directory naming:

tnsping orcl

User Sessions: Dedicated Server Process

User sessions Server process Server process Server process Listener

User Sessions: Shared Server Processes

SGA and **PGA**

Oracle Shared Server: User session data is held in the SGA.

PGA Stack space

Remember to consider shared server memory requirements when sizing the SGA.

Shared Server: Connection Pooling

When Not to Use a Shared Server

Certain types of database work must not be performed using shared servers:

- Database administration
- Backup and recovery operations
- Batch processing and bulk load operations
- Data warehouse operations

Configuring Communication Between Databases

- Sending data or messages between sites requires network configuration on both sites.
- You must configure the following:
 - Network connectivity (for example, TNSNAMES.ora)
 - Database links

```
CREATE DATABASE LINK < remote_global_name >
CONNECT TO < user > IDENTIFIED BY < pwd >
USING ' < connect_string_for_remote_db > ';
```

Connecting to Another Database

```
REMOTE ORCL =
 tnsnames.ora
  (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP)
(HOST = host02.example.com)
(PORT = 1521))
 (CONNECT DATA =
 (SERVER = DEDICATED)
 (SERVICE NAME = orcl.example.com)
CONNECT hr/hr@orcl;
 SQL*Plus
CREATE DATABASE LINK remote
CONNECT TO HR IDENTIFIED BY HR
USING 'REMOTE ORCL';
SELECT * FROM employees@remote
```

Quiz

Which configuration files are used to configure the listener?

- 1. listener.ora
- 2. listener.conf
- 3. tnsnames.ora
- 4. tnsnames.conf
- 5. sqlnet.ora
- 6. sqlnet.conf

Quiz

When using the shared server process architecture, the PGA is relocated into the SGA.

- 1. True
- 2. False

Summary

In this lesson, you should have learned how to:

- Use Enterprise Manager to:
 - Create additional listeners
 - Create Oracle Net Service aliases
 - Configure connect-time failover
 - Control the Oracle Net Listener
- Use tnsping to test Oracle Net connectivity
- Identify when to use shared servers and when to use dedicated servers

Practice 6 Overview: Working with Oracle Network Components

This practice covers the following topics:

- Configuring local Names Resolution to connect to another database
- Creating a second listener for connect-time failover