

Managing Database Storage Structures

Objectives

After completing this lesson, you should be able to:

- Describe the storage of table row data in blocks
- Create and manage tablespaces
- Obtain tablespace information

How Table Data Is Stored

Database Block: Contents

Exploring the Storage Structure

Creating a New Tablespace

Creating a New Tablespace

Storage for Tablespaces

Tablespaces in the Preconfigured Database

SYSTEM UNDOTBS1 SYSAUX **USERS** (optional) EXAMPLE TEMP Tablespaces Object Type Tablespace \$ Search Enter an object name to filter the data that is displayed in your results set. Object Name Go By default, the search returns all uppercase matches beginning with the string you entered. To run an exact or case-sensitive match, double quote the search string. You can use the wildcard symbol (%) in a double quoted string. Create Selection Mode | Single | \$ \$ (Go) Edit) (View) Delete) Actions | Add Datafile Allocated Free Allocated Space Auto Extent Segment Size(MB) Used(MB) Allocated Space Used(%) Select Name / Extend Space(MB) Status Datafiles Type Management Management **EXAMPLE** 78.8 YES 1 PERMANENT LOCAL AUTO 100.0 78.8 21.2 SYSAUX AUTO 697.2 663.9 95.2 YES 33.3 1 PERMANENT LOCAL SYSTEM 750.0 744.2 99.2 YES 1 PERMANENT LOCAL MANUAL 5.8 **TEMP** 27.0 0.0 YES 1 TEMPORARY LOCAL MANUAL 0.0 27.0 UNDOTBS1 100.0 16.1 16.1 YES 83.9 1 UNDO LOCAL MANUAL USERS 1 PERMANENT LOCAL AUTO 5.0 82.5 YES 0.9 Total Allocated Size (GB) Total Used (GB)

Total Allocated Free Space (GB) 0.17

Altering a Tablespace

Actions with Tablespaces

Show DDL

Retu

CREATE SMALLFILE TABLESPACE "EXAMPLE" DATAFILE '+DATA/orcl/datafile/example.265.688820635' SIZE 100M REUSE AUTOEXTEND ON NEXT 640K MAXSIZE 32767M NOLOGGING EXTENT MANAGEMENT LOCAL SEGMENT SPACE MANAGEMENT AUTO

Dropping Tablespaces

Viewing Tablespace Information

SELECT tablespace_name, status, contents, logging, extent_management, allocation_type, segment_space_management FROM dba_tablespaces

Viewing Tablespace Contents

Oracle-Managed Files (OMF)

Specify file operations in terms of database objects rather than file names.

Parameter	Description
DB_CREATE_FILE_DEST	Defines the location of the default file system directory for data files and temporary files
DB_CREATE_ONLINE_LOG_DEST_n	Defines the location for redo log files and control file creation
DB_RECOVERY_FILE_DEST	Default location for the fast recovery area

Example:

```
SQL> ALTER SYSTEM SET DB_CREATE_FILE_DEST = '+DATA';
SQL> CREATE TABLESPACE tbs_1;
```

Enlarging the Database

You can enlarge the database in the following ways:

- Creating a new tablespace
- Adding a data file to an existing smallfile tablespace
- Increasing the size of a data file
- Providing for the dynamic growth of a data file

Quiz

A database can have a mixture of Oracle-managed and unmanaged files.

- 1. True
- 2. False

Quiz

Bigfile Tablespaces must have 1 file of at least 100 MB.

- 1. True
- 2. False

Summary

In this lesson, you should have learned how to:

- Describe the storage of table row data in blocks
- Create and manage tablespaces
- Obtain tablespace information

Practice 7 Overview: Managing Database Storage Structures

This practice covers the following topics:

- Creating tablespaces
- Gathering information about tablespaces