PRACTICAS TEMA 1.

ARQUITECTURA DE LA BASE DE DATOS.

- 1.1. Comprobar las variables de entorno necesarias para conectarnos a la BD.
- 1.2. Identificar los procesos que componen instancia.
- 1.3. Ver el tamaño de la SGA de la BD (v\$sgainfo).
- 1.4. Comprobar valores de parámetros del init relacionados con el tamaño de la SGA.
- 1.5. Comprobar ficheros que componen la BD y ubicarlos en la estructura OFA.
- 1.6. Identificar la estructura lógica de la BD: tablespaces, segmentos, extensiones.
- 1.7. Consultar información sobre la base de datos (v\$database) y la instancia (v\$instance).
- 1.8. Localizar el proceso "servidor" asociado a mi sesión (v\$process y v\$session). ¿Es un servidor dedicado o compartido?
- 1.9. ¿Cuanto ocupa la Dictionary cache y la Library cache en tu BD? (v\$sgastat)
- 1.10. Ver la actividad de la Library Cache (v\$librarycache).
- 1.11. Ver las sentencias SQL que guarda la Shared-Pool (v\$sglarea).
- 1.12. Crear un fichero de autenticación y activar su uso.
- 1.13. Asignar la variable NLS_LANG para nuestro país y comprobar el cambio en las respuestas de Oracle desde sqlplus.
- 1.14. Subir el tamaño de la shared-pool un gránulo más y comprobar cómo aumenta el espacio libre.
- 1.15. Comprobar el funcionamiento de la caché de redolog, como protectora del contenido de la caché de datos. Para ello iniciaremos una transacción y provocaremos una caída de la BD, comprobando que al arrancarla de nuevo, se mantendrá la integridad de la misma.
- 1.16. Comprobar el funcionamiento de la caché de datos, en lo que se refiere a la mejora del rendimiento cuando se repite una consulta. ¿Por qué la segunda vez que se lanza la misma consulta tarda menos?

En primer lugar, si ya no lo está, hay que arrancar la base de datos. En el ejemplo vemos el arranque de la base de datos CURSOxy (siempre q se haga referencia a la BD CURSOxy, sustituye xy por los números q incluya el nombre de tu usuario linux):

```
/home/CURSO/cursoXY (CURSOxy)> sqlplus
SQL*Plus: Release 10.2.0.1 - Production on Wed Oct 20 12:39:05 2006
Copyright (c) 1982, 2005, Oracle Corporation. All rights reserved.
Enter user-name: / as sysdba
Connected to an idle instance.
```

Si ya está arrancada nos dará un error:

SQL> startup ORA-01081: no se puede iniciar ORACLE cuando ya se esta ejecutando - cierrelo primero

Si no lo está:

SQL> startup
Instancia ORACLE iniciada.

Total System Global Area Fixed Size 1259288 bytes Variable Size 62916840 bytes Database Buffers 16777216 bytes Redo Buffers 2932736 bytes Base de datos montada. Base de datos abierta.

1.1. Comprobar la asignación de variables de entorno necesarias para conectarnos a la BD.

Se trata de las variables \$ORACLE_HOME, \$ORACLE_SID, \$LD_LIBRARY_PATH y \$PATH. ORACLE_HOME define en qué directorio está instalado Oracle. ORACLE_SID determina con qué instancia queremos trabajar. LD_LIBRARY_PATH permite que Oracle localice las librerías compartidas que no forman parte del núcleo. PATH debe incluir el directorio con los ejecutables de Oracle, para mayor comodidad del administrador.

Nota: si no asignamos LD_LIBRARY_PATH en Linux, es posible que no podamos ejecutar sqlplus, obteniendo un error similar a:

```
sqlplus: error while loading shared libraries: libclntsh.so: cannot open shared object file: No such file or directory
```

Si no sucede el error es posible que no se haya compilado con librerías compartidas, o que el sistema tenga acceso a dichas librerías de otro modo, como /etc/ld.so.conf o un enlace en /usr/ lib. etc.

```
/home/CURSO/cursoXY (CURSOxy)> echo $ORACLE_HOME
/u01/app/oracle/product/10.2.0.1
/home/CURSO/cursoXY (CURSOxy)> echo $ORACLE_SID
CURSOxy
/home/CURSO/cursoXY (CURSOxy)> echo $PATH
/u01/app/oracle/product/10.2.0.1/bin:/usr/kerberos/bin:/usr/local/bin:/bin:/usr/bin:/
usr/X11R6/bin:/home/CURSO/cursoXY/bin
/home/CURSO/cursoXY (CURSOxy)> echo $LD_LIBRARY_PATH
/u01/app/oracle/product/10.2.0.1/lib
```

1.2. Identificar los procesos que componen instancia.

Los podemos identificar desde el S.O., por ejemplo, en Unix con el comando "ps -ef" que permite ver todos los procesos en ejecución en el sistema, filtrando por el nombre de la instancia de BD:

```
ps -ef|grep CURSOxy
```

También lo podemos hacer consultando la vista dinámica V\$PROCESS (o haciendo join con V\$BGPROCESS, que contiene todos los posibles procesos background), en la BD en cuestión:

select * from v\$process where background is not null;

o bien

select * from v\$process a, v\$bgprocess b where a.ADDR=b.PADDR;

/home/CURSO/cursoXY (CURSOxy)> ps -ef|grep CURSOxy|grep -v grep

```
/home/CURSO/cursoXY (CURSOxy)> ps -ef|grep CURSOxy|grep -v grep oracle 22515 1 0 19:29 ? 00:00:00 ora_pmon_CURSOxy oracle 22517 1 0 19:29 ? 00:00:00 ora_psp0_CURSOxy oracle 22519 1 0 19:29 ? 00:00:00 ora_mman_CURSOxy oracle 22521 1 0 19:29 ? 00:00:00 ora_dbw0_CURSOxy oracle 22523 1 0 19:29 ? 00:00:00 ora_lgwr_CURSOxy oracle 22525 1 0 19:29 ? 00:00:00 ora_lgwr_CURSOxy oracle 22525 1 0 19:29 ? 00:00:00 ora_ckpt_CURSOxy oracle 22527 1 0 19:29 ? 00:00:00 ora_smon_CURSOxy oracle 22529 1 0 19:29 ? 00:00:00 ora_reco_CURSOxy oracle 22531 1 0 19:29 ? 00:00:00 ora_mmon_CURSOxy oracle 22533 1 0 19:29 ? 00:00:00 ora_mmon_CURSOxy oracle 22538 1 0 19:29 ? 00:00:00 ora_mmon_CURSOxy oracle 22544 1 0 19:29 ? 00:00:00 ora_qmnc_CURSOxy oracle 22544 1 0 19:29 ? 00:00:00 ora_q000_CURSOxy oracle 22551 1 0 19:30 ? 00:00:00 ora_q000_CURSOxy
 SQL> select username, program from v$process
 where background is not null;
 USERNAME PROGRAM
 cursoXY
 oracle@cursos.atica.um.es (PMON)
cursoXY
cursoX
 13 filas seleccionadas.
 SQL> select name, description from v$process a, v$bgprocess b
 where a.ADDR=b.PADDR;
 NAME DESCRIPTION
 PMON process cleanup
```

```
© Juan Luis Serradilla Amarilla y Francisco Fernández Martínez
```

```
PSPO process spawner 0
MMAN Memory Manager
DBWO db writer process 0
LGWR Redo etc.
CKPT checkpoint
SMON System Monitor Process
RECO distributed recovery
MMON Manageability Monitor Process
MMNL Manageability Monitor Process 2
QMNC AQ Coordinator
11 filas seleccionadas.
```

1.3. Ver el tamaño de la SGA de la BD y las cachés que la componen.

Hay varias vistas dinámicas de la BD que nos dan información sobre el tamaño y la estructura de la SGA: V\$SGAINFO, V\$SGA_DYNAMIC_COMPONENTS, V\$SGA_TARGET_ADVICE, V\$SGA y V\$SGASTAT. Las tres primeras son nuevas en 10g.

```
select * from v$sgainfo;
select * from v$sgastat;
```

11 filas seleccionadas.

Solución:

(Con Oracle 10g, en V\$SGAINFO podemos ver cómo Oracle reparte el espacio de la SGA (sga_target) entre todas las cachés que la componen, así como el tamaño del gránulo y el tamaño máximo al que podría llegar la SGA (sga max size))

```
SQL> select * from v$sgainfo;
NAME
1259528 No
Fixed SGA Size
Redo Buffers
 2932736 No
Buffer Cache Size
 46137344 Yes
Shared Pool Size
 46137344 Yes
Large Pool Size
 4194304 Yes
Java Pool Size
 4194304 Yes
Streams Pool Size
 0 Yes
 4194304 No
Granule Size
Maximum SGA Size

Startup overhead in Shared Pool 29360128 No
2037 Momory Available 20971520
Free SGA Memory Available
```

(En v\$sgastat también podemos ver información detallada sobre la Shared Pool) SQL> select * from v\$sgastat;

POOL	NAME	BYTES
	fixed_sga buffer_cache log_buffer	1259528 46137344 2932736
shared pool	sql area	2206900
shared pool	library cache	2561104
shared pool	free memory	9928264
shared pool	row cache	3741868

1.4. Comprobar valores de parámetros del init relacionados con el tamaño de la SGA.

Los parámetros de inicialización más importantes que afectan al tamaño de la SGA son: shared_pool_size, db_cache_size, db_block_size, log_buffer, large_pool_size y java_pool_size. Con Oracle 10g se introduce sga_target para que, automáticamente, se ajuste el tamaño de las cachés que componen la SGA, nunca por encima de sga_max_size. Por tanto, con 10g, bastaría asignar sga_target, sga_max_size y log_buffer (y los demás a cero, aunque en la práctica lo mejor es asignarles un valor mínimo).

SQL> show parameter db_block_size NAME	TYPE	VALUE
db_block_size	integer	2048
SQL> show parameter sga_target NAME	TYPE	VALUE
sga_target	big integer	100M
SQL> show parameter sga_max_size NAME	TYPE	VALUE
sga_max_size	big integer	120M
SQL> show parameter log_buffer NAME	TYPE	VALUE
log_buffer	integer	2886656
SQL> show parameter shared_pool_size NAME	TYPE	VALUE
shared_pool_size	big integer	0
SQL> show parameter db_cache_size NAME	TYPE	VALUE
db_cache_size	big integer	0
SQL> show parameter large_pool_size NAME	TYPE	VALUE

large_pool_size big integer 0

SQL> show parameter java_pool_size

NAME TYPE VALUE

java pool size big integer 0

(Si comprobamos los tamaños que Oracle realmente ha asignado a las cachés, veremos algunas diferencias con los parámetros iniciales, relacionadas con los valores mínimos de algunas cachés, así como con el posible ajuste automático que haya hecho el propio Oracle 10g)

SQL> select * from v\$sqainfo;

NAME	BYTES	RES
Fixed SGA Size	1259528	No
Redo Buffers	2932736	No
Buffer Cache Size	46137344	Yes
Shared Pool Size	46137344	Yes
Large Pool Size	4194304	Yes
Java Pool Size	4194304	Yes
Streams Pool Size	0	Yes
Granule Size	4194304	No
Maximum SGA Size	125829120	No
Startup overhead in Shared Pool	29360128	No
Free SGA Memory Available	20971520	
11 filas seleccionadas.		

(La columna RES, de resizeable, vale "Yes" para aquellas partes de la SGA cuyo tamaño es gestionado automáticamente por Oracle)

SQL> select rpad(component,30),CURRENT_SIZE,USER_SPECIFIED_SIZE,min_size
 from V\$SGA DYNAMIC COMPONENTS;

RPAD (COMPONENT, $3\overline{0}$)	CURRENT_SIZE	USER_SPECIFIED_SIZE	MIN_SIZE
shared pool	50331648	0	29360128
large pool	4194304	0	0
java pool	4194304	0	4194304
streams pool	0	0	0
DEFAULT buffer cache	41943040	0	41943040
KEEP buffer cache	0	0	0
RECYCLE buffer cache	0	0	0
DEFAULT 2K buffer cache	0	0	0
DEFAULT 4K buffer cache	0	0	0
DEFAULT 8K buffer cache	0	0	0
DEFAULT 16K buffer cache	0	0	0
DEFAULT 32K buffer cache	0	0	0
ASM Buffer Cache	0	0	0
13 filas seleccionadas.			

1.5. Comprobar ficheros que componen la BD y ubicarlos en la estructura OFA.

Los ficheros que componen la BD los podemos consultar desde el propio S.O. o desde la BD. Desde el S.O., y teniendo en cuenta la estructura OFA los encontraremos en /u0?/oradata/CURSOxy, dado que nuestros puntos de montaje son /u01, /u02, /u03 y /u04:

Is -I /u0?/oradata/CURSOxy

Podemos localizar cada tipo de fichero (datafile, control y redolog) por la extensión; por ejemplo: dbf, ctl y log.

¡¡¡ Ojo !!!, ésto no es más que una convención, las extensiones pueden ser otras, o incluso no existir.

Otra opción es acceder a la información de los ficheros de control desde la propia BD, consultando las vistas dinámicas V\$DATAFILE, V\$TEMPFILE, V\$CONTROLFILE y V\$LOGFILE:

```
select * from v$datafile;
select * from v$tempfile;
select * from v$logfile;
select * from v$controlfile;
```

```
(Podemos ver los ficheros de la BD desde el S.O.)
/home/CURSO/cursoXY (CURSOxy) > 1s -1 /u0?/oradata/$ORACLE SID
/u02/oradata/CURSOxy:
total 285632
-rw-rw--- 1 oracle dba 9060352 feb 27 13:28 control1.ctl
-rw-rw--- 1 oracle dba 272631808 feb 27 13:27 system01.dbf
-rw-rw--- 1 oracle dba 10487808 feb 27 13:13 users01.dbf
/u03/oradata/CURSOxy:
total 90676
-rw-rw---- 1 oracle dba 9060352 feb 27 13:28 control2.ctl
-rw-rw---- 1 oracle dba 52430848 feb 27 13:13 sysaux01.dbf
-rw-rw--- 1 oracle dba 10487808 feb 26 15:38 temp01.dbf
-rw-rw---- 1 oracle dba 20973568 feb 27 13:27 undo rbs01.dbf
/u04/oradata/CURSOxy:
total 30780
-rw-rw---- 1 oracle dba 10486272 feb 27 13:12 redo01.log
-rw-rw---- 1 oracle dba 10486272 feb 27 13:27 redo02.log
-rw-rw---- 1 oracle dba 10486272 feb 27 13:12 redo03.log
(También podemos ver qué ficheros componen la BD, desde la propia BD, mediante
consultas SQL)
SQL> select name from v$datafile;
NAME
/u02/oradata/CURSOxy/system01.dbf
/u03/oradata/CURSOxy/undo rbs01.dbf
/u03/oradata/CURSOxy/sysaux01.dbf
/u02/oradata/CURSO22/users01.dbf
SQL> select name from v$tempfile;
NAME
 ______
/u03/oradata/CURSOxy/temp01.dbf
SQL> select member from v$logfile;
MEMBER
 ______
/u04/oradata/CURSOxy/redo01.log
/u04/oradata/CURSOxy/redo02.log
/u04/oradata/CURSOxy/redo03.log
SQL> select name from v$controlfile;
```

NAME

/u02/oradata/CURSOxy/control1.ctl

1.6. Identificar la estructura lógica de la BD: tablespaces, segmentos, extensiones.

En el Diccionario de Datos (DD) de la BD tenemos vistas para comprobar la estructura lógica de la BD: DBA TABLESPACES, DBA DATA FILES, DBA SEGMENTS y DBA EXTENTS.

```
select * from dba_tablespaces;
select * from dba_datafiles;
select * from dba_tempfiles;
select * from dba_segments;
select * from dba_extents;
```

/u03/oradata/CURSOxy/control2.ctl

```
(Para ver los tablespaces)
SQL> select tablespace name from dba tablespaces
 order by tablespace_name;
TABLESPACE_NAME
SYSAUX
SYSTEM
TEMP
UNDO RBS
USERS
(Para ver los ficheros de datos)
SQL> select tablespace name, file name from dba data files
 order by tablespace_name, file_name;
TABLESPACE NAME
FILE NAME
SYSAUX
/u03/oradata/CURSOxy/sysaux01.dbf
SYSTEM
/u02/oradata/CURSOxy/system01.dbf
UNDO RBS
/u03/oradata/CURSOxy/undo_rbs01.dbf
/u02/oradata/CURSO22/users01.dbf
(Para ver los ficheros de los tablespaces temporales)
SQL> select tablespace name, file name from dba temp files
 order by tablespace name, file name;
TABLESPACE NAME
FILE NAME
TEMP
```

/u03/oradata/CURSOxy/temp01.dbf

(Para ver cuántos segmentos hay en cada tablespace, agrupados por tipos de segmento) SQL> select tablespace name, segment type, count(*) segmentos

from dba segments

group by tablespace_name, segment_type; SEGMENT_TYPE TABLESPACE NAME CLUSTER SYSTEM 10 SYSTEM INDEX 587 461 SYSTEM TABLE LOBSEGMENT INDEX SYSAUX 43 INDEX PARTITION 80
LOB PARTITION 1
NESTED TABLE SYSAUX SYSAUX SYSAUX SYSAUX TABLE 4 USERS TYPE2 UNDO
LOBINDEX SYSTEM 72 UNDO RBS 43 SYSAUX TABLE PARTITION
TABLE
NESTED TABLE SYSAUX 72 215 SYSAUX

18 filas seleccionadas.

SYSTEM

SYSTEM

SYSTEM

USERS

(Para ver cuántas extensiones de cada tipo de segmento, hay en cada tablespace) SQL> select tablespace_name, segment_type, count(*)

NESTED TABLE

ROLLBACK

LOBINDEX

INDEX

3

1 72

from dba extents

group by tablespace_name, segment_type;

TABLESPACE_NAME	SEGMENT_TYPE	EXTENSIONES
SYSTEM	 CLUSTER	 66
SYSTEM	TABLE	748
SYSTEM	INDEX	837
SYSAUX	NESTED TABLE	1
USERS	TABLE	4
SYSAUX	INDEX	245
SYSAUX	INDEX PARTITION	91
SYSAUX	LOBSEGMENT	44
SYSAUX	LOB PARTITION	1
SYSTEM	LOBSEGMENT	109
UNDO_RBS	TYPE2 UNDO	37
SYSAUX	TABLE PARTITION	89
SYSAUX	LOBINDEX	43
SYSAUX	TABLE	252
SYSTEM	NESTED TABLE	3
SYSTEM	ROLLBACK	7
SYSTEM	LOBINDEX	72
USERS	INDEX	2
18 filas seleccionadas.		

1.7. Consultar información sobre la base de datos (v\$database) y la instancia (v\$instance).

Podemos obtener información de la base de datos y de la instancia, de las vistas V\$DATABASE y V\$INSTANCE, respectivamente.

Solución:

```
SQL> select name, created, log_mode, checkpoint_change#, open_mode, platform_name,
current_scn from v$database;
NAME CREATED LOG_MODE
 CHECKPOINT_CHANGE# OPEN_MODE
PLATFORM NAME
CURRENT SCN
CURSOxy 09/08/06 NOARCHIVELOG
 199194 READ WRITE
Linux IA (32-bit)
 199233
SQL> select instance_name, host_name, version, startup_time,
status, archiver, logins, database_status from v$instance;
INSTANCE_NAME
HOST_NAME
______
VERSION
 STARTUP_T STATUS
 ARCHIVE LOGINS
 DATABASE STATUS
CURSOxy
cursos.atica.um.es
10.2.0.2.0 18/10/06 OPEN STOPPED ALLOWED ACTIVE
```

1.8. Localizar el proceso "servidor" asociado a mi sesión (v\$process y v\$session). ¿Es un servidor dedicado o compartido?

Toda sesión contra la BD tiene dos procesos asociados: cliente y servidor. En el cliente tenemos el proceso de usuario que inicia la sesión y en el servidor de base de datos tendremos el proceso que sirve las peticiones de dicha sesión; que puede ser un servidor dedicado o compartido. En las vistas V\$SESSION y V\$PROCESS tenemos toda la información relativa a sesiones y procesos, respectivamente.

```
SQL> connect SYSTEM
SQL> select a.SERVER, a.username dbuser, a.OSUSER, a.PROCESS user_process,
 a.machine, a.terminal, a.program user_program,
 b.spid server_process, b.program server_program
 from v$session a, v$process b
 where a.username=USER and a.PADDR=b.ADDR;
SERVER DBUSER
 OSUSER
USER_PROCESS MACHINE
TERMINAL
 USER PROGRAM
SERVER_PROCE SERVER_PROGRAM
DEDICATED SYSTEM
 cursoXY
30580 cursos.atica.um.es
pts/11
 sqlplus@cursos.atica.um.es (TNS V1-V3)
 oracle@cursos.atica.um.es (TNS V1-V3)
<u> 30581</u>
SQL> !ps -fp 30581
```

```
UID PID PPID C STIME TTY TIME CMD oracle 30581 30580 0 13:36 ? 00:00:01 oracleCURSOxy (DESCRIPTION=(LOCAL=YES)(ADDRESS=(PROTOCOL=beq))
```

En este caso, el proceso servidor asociado a mi sesión es un servidor DEDICADO.

1.9. ¿Cuanto ocupa la Dictionary cache y la Library cache en tu BD? (v\$sgastat)

En la vista V\$SGASTAT hay información detallada sobre las partes de la SGA.

Solución:

```
SQL> select * from v$sgastat where name like '%cache';
POOL NAME BYTES
------
buffer_cache 41943040
shared pool library cache 2578224
shared pool row cache 3741868
```

1.10. Ver la actividad de la Library Cache (v\$librarycache).

En la vista V\$LIBRARYCACHE podemos ver los ratios de eficiencia de la Library Cache, en "tantos por uno". El objetivo es q se aproximen los más posible a 1, de lo contrario es posible que haya que aumentar el tamaño de la Shared Pool.

Solución:

1.11. Ver las sentencias SQL que guarda la Shared-Pool (v\$sqlarea).

En la vista V\$SQLAREA podemos ver el contenido del "área SQL" de la sharedpool, así como información útil para el ajuste de cada una de las sentencias sql (Shared Pool consumida, nº de veces q se ha ejecutado, nº de veces q se ha salido de la caché, lecturas físicas, tiempo de CPU, tiempo total incluyendo compilación, etc).

Solución:

```
SOL> SET PAUSE ON
SQL> SET PAGESIZE 37
SQL> select SQL_TEXT, PERSISTENT_MEM, EXECUTIONS, LOADS, DISK_READS, CPU_TIME,
ELAPSED_TIME from v$sqlarea order by DISK_READS desc;
SQL\_TEXT
PERSISTENT_MEM EXECUTIONS LOADS DISK_READS CPU_TIME ELAPSED_TIME
select tablespace_name,segment_type,count(*) from dba_extents group by tablesp
ace_name,segment_type
 85108
 1 <u>1793</u> 785150 6289684
select \ /*+ \ index(idl\_ub2\$ \ i\_idl\_ub21) \ +*/ \ piece\#, length, piece \ from \ idl\_ub2\$ \ where
e obj#=:1 and part=:2 and version=:3 order by piece#
 3516
 42 1
 75551
 202647
 293
select tablespace_name,segment_type,count(*) segmentos from dba_segments group
by tablespace_name, segment_type
 40548 1
 219 127155 210013
```

1.12. Crear el fichero de autenticación y activarlo (orapwd).

Los pasos a seguir son:

- Crear fichero en \$ORACLE_HOME/dbs con la utilidad orapwd (si ya existe y queremos volver a crearlo, usaremos "force=y"). Si creamos el fichero nuevo desde un usuario diferente al que está ejecutando el sw de Oracle, hemos de tener en cuenta que, después de crear el fichero le tendremos que dar permiso de escritura al usuario que está ejecutando el sw de Oracle (p.e. desde linux con "chmod").
- Añadir el parámetro remote login passwordfile al init.ora.
- · Parar y arrancar la BD.

```
$ ls -l $ORACLE_HOME/dbs/orapw$ORACLE_SID
-rw-rw---- 1 oracle dba 2048 oct 18 13:01
/u01/app/oracle/product/10.2.0.1/dbs/orapwCURSOxy
$ orapwd file=$ORACLE_HOME/dbs/orapw$ORACLE_SID password=miclave entries=5 force=y
(La opción "force=y" es para machacarlo si ya existe)
(El siguiente paso sólo es necesario si el fichero no es propiedad del usuario q está
ejecutando el sw Oracle, y dicho usuario no tuviera permiso de escritura sobre el
fichero de claves creado)
$ chmod g+w $ORACLE_HOME/dbs/orapwCURSOxy
$ echo "remote login passwordfile=EXCLUSIVE" >>
/u01/app/oracle/admin/CURSOxy/pfile/initCURSOxy.ora
$ echo >> /u01/app/oracle/admin/CURSOxy/pfile/initCURSOxy.ora
SOL> CONNECT / AS SYSDBA
SOL> SHUTDOWN IMMEDIATE
SQL> STARTUP
SOL> exit
```

SQL> CONNECT SYS@CURSOXY AS SYSDBA Enter password: miclave SQL> EXIT

1.13. Asignar la variable NLS_LANG para nuestro país y comprobar el cambio en las respuestas de Oracle desde sqlplus.

- Comprobar el valor de NLS LANG y ver la fecha del sistema desde sgiplus.
- · Salir de sqlplus y asignar spanish spain a NLS LANG.
- Ejecutar sqlplus y comprobar que pide "usuario" y no "username".
- Comprobar de nuevo la fecha del sistema desde sqlplus y verificar el cambio de formato.

Solución:

```
$ echo $NLS_LANG
spanish_spain

$ sqlplus
Introduzca el nombre de usuario: / as sysdba
SQL> exit

$ export NLS_LANG=american_america
$ sqlplus
Enter user-name: / as sysdba
SQL> exit

$ export NLS_LANG=spanish spain
```

1.14. Subir el tamaño de la shared-pool un gránulo más (p.e. si tenía 48M subirlo a 52M, si el gránulo es de 4M) y comprobar cómo aumenta el espacio libre en dicha caché.

- · Comprobar el valor de shared pool size, así como el espacio libre en la shared pool.
- Asignarle 52M y volver a comprobar el valor del parámetro, así como el espacio libre que tiene ahora la shared-pool.
- Finalmente, volver a dejar la shared-pool como estaba inicialmente (0) y comprobar de nuevo los valores anteriores.

```
Shared Pool Size
 50331648 Yes
Granule Size
 4194304 No
 83886080 No
Maximum SGA Size
Free SGA Memory Available
 20971520
SQL> select * from v$sga_dynamic_components where component='shared pool';
COMPONENT
 MIN_SIZE MAX_SIZE USER_SPECIFIED_SIZE OPER_COUNT LAST_OPER_TYP LAST_OPER
LAST_OPE GRANULE_SIZE
shared pool
 50331648
29360128 0
27/02/07 4194304
 <u>0</u> 3 GROW
 IMMEDIATE
SQL> select sum(bytes) from v$sgastat where pool='shared pool' and name like '%free
SUM(BYTES)
_____
 11108980
SQL> alter system set shared_pool_size=52M;
System altered.
SQL> show parameter shared_pool_size
 TYPE VALUE
shared_pool_size
 big integer 52M
SQL> select * from v$sgainfo;
 BYTES RES
Buffer Cache Size
 37748736 Yes
Shared Pool Size
 54525952 Yes
Granule Size
 4194304 No
Free SGA Memory Available
 20971520
SQL> select * from v$sga_dynamic_components where component='shared pool';
COMPONENT
 MIN_SIZE MAX_SIZE USER_SPECIFIED_SIZE OPER_COUNT LAST_OPER_TYP LAST_OPER
______ _________
LAST_OPE GRANULE_SIZE
shared pool
 54525952
29360128 0
27/02/07 4194304
 54525952 4 GROW MANUAL
SQL> select sum(bytes) from v$sgastat where pool='shared pool' and name like '%free
응';
SUM (BYTES)
_____
 15214916
SQL> alter system set shared_pool_size=0;
System altered.
```

1.15. Comprobar el funcionamiento de la caché de redolog, como protectora del contenido de la caché de datos. Para ello iniciaremos una transacción y provocaremos una caída de la BD, comprobando que al arrancarla de nuevo, se mantendrá la integridad de la misma.

- Crear la tabla BORRAME del usuario SCOTT.
- Insertar una fila sin hacer commit y forzar la caída de la BD.
- Arrancar de nuevo la BD y comprobar que la fila insertada no está (pues no se hizo commit).
- Repetir la inserción de la fila, esta vez haciendo commit; y forzar la caída de la BD otra vez.
- Arrancar la BD una vez más y comprobar que ahora la fila si está (ya que se validó la transacción con commit).

```
SQL> connect / as sysdba
Connected.
SQL> create table SCOTT.borrame (c1 varchar2(10)) tablespace users;
Table created.
SQL> desc SCOTT.borrame
 Null?
C1
 VARCHAR2(10)
SQL> insert into SCOTT.borrame values ('Primera');
1 row created.
SOL> commit;
Commit complete.
SQL> select * from SCOTT.borrame;
C1
_____
Primera
SQL> insert into SCOTT.borrame values ('Segunda');
SQL> select * from SCOTT.borrame;
C1
```

```
Primera
Segunda
SOL> shutdown abort
ORACLE instance shut down.
SQL> connect / as sysdba
Connected to an idle instance.
SQL> startup
Database opened.
SQL> select * from SCOTT.borrame;
Primera
SQL> insert into SCOTT.borrame values ('Segunda');
1 row created.
SQL> commit;
Commit complete.
SQL> select * from SCOTT.borrame;
Primera
Segunda
SQL> shutdown abort
ORACLE instance shut down.
SQL> connect / as sysdba
Connected to an idle instance.
SQL> startup
Database opened.
SQL> select * from SCOTT.borrame;
Primera
Segunda
```

1.16. Comprobar el funcionamiento de la caché de datos, en lo que se refiere a la mejora del rendimiento cuando se repite una consulta. ¿Por qué la segunda vez que se lanza la misma consulta tarda menos?

- Activar la medición de tiempos en sglplus con SET TIMING ON.
- Lanzar la consulta SELECT COUNT(*) FROM DBA_SOURCE.
- Volver a lanzar la misma consulta.
- Comprobar que la segunda ejecución tarda mucho menos, ya que los datos ya se cargaron en la caché de datos al lanzarla la primera vez; y por tanto se acceden directamente en memoria y no en disco.