

Objectives

After completing this lesson, you should be able to:

- Describe ways to move data
- Create and use directory objects
- Use SQL*Loader to load data from a non-Oracle database (or user files)
- Use external tables to move data via platform-independent files
- Explain the general architecture of Oracle Data Pump
- Use Data Pump Export and Import to move data between Oracle databases

Moving Data: General Architecture

Oracle Data Pump: Overview

As a server-based facility for high-speed data and metadata movement, Oracle Data Pump:

- Is callable via DBMS DATAPUMP
- Provides the following tools:
 - expdp
 - impdp
 - Web-based interface
- Provides four data movement methods:
 - Data file copying
 - Direct path
 - External tables
 - Network link support
- Detaches from and reattaches to long-running jobs
- Restarts Data Pump jobs

Oracle Data Pump: Benefits

Data Pump offers many benefits and some new features over earlier data movement tools, such as:

- Fine-grained object and data selection
- Explicit specification of database version
- Parallel execution
- Estimation of export job space consumption
- Network mode in a distributed environment
- Remapping capabilities
- Data sampling and metadata compression
- Compression of data during a Data Pump export
- Security through encryption
- Ability to export XMLType data as CLOBs
- Legacy mode to support old import and export files

Directory Objects for Data Pump

Creating Directory Objects

Data Pump Export and Import Clients: Overview

Data Pump Utility: Interfaces and Modes

- Data Pump Export and Import interfaces:
 - Command line
 - Parameter file
 - Interactive command line
 - Enterprise Manager
- Data Pump Export and Import modes:
 - Full
 - Schema
 - Table
 - Tablespace
 - Transportable tablespace

Data Pump Export using Database Control

Data Pump Export Example: Basic Options

Data Pump Export Example: Advanced Options

Content	
What to Export from the	e Source Database All
	Export both metadata and data
	O Data Only
	Export only table row data
	Metadata Only
	Export only database object definitions
Export Content	Include All Objects
	O Include Only Objects Specified Below
	Exclude Only Objects Specified Below
	Objects to Include or Exclude
	Select Object Type Object Name Expression
	No items found
	Add Another Row
	Object Name Expression example: "IN('EMP','DEPT')" or, to include every object except those of a particular type not beginning
	with PRO, select EXCLUDE with an expression of "NOT LIKE 'PRO%"
Flashback	
_	
Export read-consist	
•	System Change Number (SCN)
SCN	
O As the SCN whi	ch most closely matches the specified time
Date	July 11, 2009
Time	12 V 05 V O AM O PM
_	
Query	
	predicate clauses to be applied to tables being exported. If a Table Name is not supplied for a particular Predicate Clause, the o (and must make sense for) all tables being exported.
Select Predicate Clau	
No items found	
Add	

Data Pump Export Example: Files

Data Pump Export Example: Schedule

Data Pump Export Example: Review

Data Pump Import Example: impdp

Data Pump can be invoked on the command line to allow further command line options to be specified.

```
$ impdp hr DIRECTORY=DATA_PUMP_DIR \
DUMPFILE=HR_SCHEMA.DMP \
PARALLEL=1 \
CONTENT=ALL \
TABLES="EMPLOYEES" \
LOGFILE=DATA_PUMP_DIR:import_hr_employees.log \
JOB_NAME=importHR \
TRANSFORM=STORAGE:n
```


Data Pump Import: Transformations

You can remap:

- Data files by using REMAP DATAFILE
- Tablespaces by using REMAP TABLESPACE
- Schemas by using REMAP SCHEMA
- Tables by using REMAP_TABLE
- Data by using REMAP_DATA

```
REMAP TABLE = 'EMPLOYEES': 'EMP'
```

Using Enterprise Manager to Monitor Data Pump Jobs

Migration with Data Pump Legacy Mode

- Assistance in transitioning from imp and exp utilities to impdp and expdp utilities
- Data Pump in legacy mode:
 - 1. Encounters unique imp or exp parameter and enters legacy mode
 - 2. Attempts to map the old syntax to the new syntax
 - 3. Displays new syntax
 - 4. Exits legacy mode

Best practice tip: Oracle strongly recommends that you view the new syntax and make script changes as time permits.

Data Pump Legacy Mode

The Data Pump export and import utilities:

- Read and write files only in Data Pump format
- Accept exp and imp utility commands in legacy mode
- Include legacy mode parameters that:
 - Can be identical to the new syntax:

```
FILESIZE=integer[B | K | M | G]
```

Can be similar:

```
QUERY= query clause
```

 Are ignored, when the command is superceded by Data Pump defaults

```
BUFFER=integer

COMPRESS=\{y | n\}

DIRECT=\{y | n\}
```

Cause an error when old and new syntax is mixed

Data Pump Legacy Mode

- Legacy mode parameters:
 - Are mapped to Data Pump parameters, if possible:

```
consistent={y|n} -> FLASHBACK_TIME

GRANTS=n -> EXCLUDE=CONSTRAINTS

INDEXES=n -> EXCLUDE=INDEX

LOG=filename -> LOGFILE=filename

FILE=filename -> dumpfile=directory-object:filename
```

Can be similar, but not identical:

```
FEEDBACK=integer -> STATUS
```


Cause an error when incompatible with new Data Pump:

```
VOLSIZE=integer
```


Managing File Locations

- Original exp and imp utilities: Fully qualified file names
- Data Pump directory object for file locations
 - Default (in prior versions): DATA_PUMP_DIR parameter
 - New optional DATA_PUMP_DIR_schema-name directory object
 - Managed with the CREATE DIRECTORY and GRANT SQL commands
 - Default location (independent of legacy mode), when:
 - Command line without DIRECTORY parameter
 - User without EXP_FULL_DATABASE privilege

SQL*Loader: Overview

Loading Data with SQL*Loader

SQL*Loader Control File

The SQL*Loader control file instructs SQL*Loader about:

- Location of the data to be loaded
- Data format
- Configuration details:
 - Memory management
 - Record rejection
 - Interrupted load handling details
- Data manipulation details

Loading Methods

Conventional Load	Direct Path Load
Uses COMMIT	Uses data saves (faster operation)
Always generates redo entries	Generates redo only under specific conditions
Enforces all constraints	Enforces only PRIMARY KEY, UNIQUE, and NOT NULL
Fires INSERT triggers	Does not fire INSERT triggers
Can load into clustered tables	Does not load into clusters
Allows other users to modify tables during load operation	Prevents other users from making changes to tables during load operation
Maintains index entries on each insert	Merges new index entries at the end of the load

External Tables

External tables are read-only tables stored as files on the operating system outside of the Oracle database.

External Table Benefits

- Data can be used directly from the external file or loaded into another database.
- External data can be queried and joined directly in parallel with tables residing in the database, without requiring it to be loaded first.
- The results of a complex query can be unloaded to an external file.
- You can combine generated files from different sources for loading purposes.

From Oracle Database

From external file

Defining an External Tables with ORACLE_LOADER

```
CREATE TABLE extab employees
 (employee id
 NUMBER (4),
 first name
 VARCHAR2(20),
 last name
 VARCHAR2 (25),
 hire date
 DATE)
ORGANIZATION EXTERNAL
 ( TYPE ORACLE LOADER DEFAULT DIRECTORY extab dat dir
 ACCESS PARAMETERS
 ( records delimited by newline
 badfile extab bad dir: 'empxt%a %p.bad'
 logfile extab log dir:'empxt%a %p.log'
 fields terminated by ','
 missing field values are null
 ( employee id, first name, last name,
 hire date char date format date mask "dd-mon-yyyy"))
 LOCATION ('empxt1.dat', 'empxt2.dat') )
 PARALLEL REJECT LIMIT UNLIMITED;
```

External Table Population with ORACLE DATAPUMP

```
CREATE TABLE ext emp query results
  (first name, last name, department name)
ORGANIZATION EXTERNAL
 TYPE ORACLE DATAPUMP
 DEFAULT DIRECTORY ext dir
 LOCATION ('emp1.exp','emp2.exp','emp3.exp')
PARALLEL
AS
SELECT e.first name, e.last name, d.department name
FROM employees e, departments d
WHERE
 e.department id = d.department id AND
 d.department name in
 ('Marketing', 'Purchasing');
```

Using External Tables

Querying and external table:

```
SQL> SELECT * FROM extab_employees;
```

Querying and joining an external table with an internal table

```
SQL> SELECT e.employee_id, e.first_name, e.last_name, d.department_name FROM departments d, extab_employees e WHERE d.department_id = e.department_id;
```


Appending data to an internal table from an external table

```
SQL> INSERT /*+ APPEND */ INTO hr.employees SELECT * FROM extab_employees;
```

Data Dictionary

View information about external tables in:

- [DBA ALL USER] EXTERNAL TABLES
- [DBA ALL USER] EXTERNAL LOCATIONS
- [DBA ALL USER] TABLES
- [DBA ALL USER]_TAB_COLUMNS
- [DBA | ALL] DIRECTORIES

Quiz

Like other database objects, Directory objects are owned by the user that creates them unless another schema is specified during creation.

- 1. True
- 2. False

Quiz

An index can be created on an external table.

- 1. True
- 2. False

Summary

In this lesson, you should have learned how to:

- Describe ways to move data
- Create and use directory objects
- Use SQL*Loader to load data from a non-Oracle database (or user files)
- Use external tables to move data via platform-independent files
- Explain the general architecture of Oracle Data Pump
- Use Data Pump Export and Import to move data between Oracle databases

Practice 17 Overview: Moving Data

This practice covers the following topics:

- Using the Data Pump Export Wizard to select database objects to be exported
- Monitoring a Data Pump Export job
- Using the Data Pump Import Wizard to import tables to your database
- Using the Load Data Wizard to load data into your database
- Loading data by using the command line