PRACTICAS TEMA 5.

TABLESPACES.

- 5.1. Consultar los tablespaces que componen la BD. Comprobar los ficheros que tiene cada uno de ellos. ¿Cuáles son 'locales' y cuáles no? Ver qué contiene el tablespace SYSAUX y el tamaño de cada uno de sus "ocupantes".
- 5.2. Crea el tablespace DATACURSOxy, NO manejado localmente, con el fichero /u02/oradata/CURSOxy/datacursoXY01.dbf, con un tamaño de 1M. Créalo de nuevo, manejado localmente. Crea 3 tablas (TABLA01, TABLA02, TABLA03) de 256K sobre dicho tablespace. Borra la tabla TABLA02 y crea una tabla TABLA04 de 352K. ¿Qué ocurre y por qué?.
- 5.3. Pon el tablespace DATACURSOxy en modo READ-ONLY. Inserta una fila en alguna de sus tablas, ¿qué ocurre y por qué?. Borra la tabla TABLA01, ¿por qué se puede borrar?. Deja el tablespace DATACURSOxy en modo READ-WRITE. Repite el insert sobre TABLA02.
- 5.4. Crea una tabla TABLA04 de 256K en el tablespace DATACURSOxy, ¿qué ocurre y por qué?. Activa el autoextend de su fichero, ajustando next 256K y maxsize 2M. Vuelve a crear la tabla TABLA04.
- 5.5. Crea el tablespace INDCURSOxy de 1M con el fichero '/u02/oradata/CURSOxy/indcursoXY01.dbf'. Muévelo al directorio '/u03/oradata/CURSOxy'.
- 5.6. Redimensionar el tablespace DATACURSOxy a 1M ¿qué ocurre y por qué?. Redimensionar el tablespace INDCURSOxy a 512K, y añadirle otro fichero de 512K.
- 5.7. Crear un tablespace de "undo" UNDO_CURSOxy. Convertirlo en el tablespace de "undo" activo. Crear una tabla TABLA05 en el nuevo tablespace, ¿qué ocurre? Consultar la vista V\$UNDOSTAT.
- 5.8. Crear un tablespace temporal TEMP_CURSOxy de 1M. ¿Qué ocurre al ponerlo readonly? ¿y al moverlo? Haz que sea el tablespace temporal por defecto de la base de datos ¿que pasa al ponerlo offline? ¿y si lo borramos?
- 5.9. Comprobar el tablespace por defecto y tb el temporal que tiene definido cada usuario que existe en la BD. Modificar el tablespace por defecto de la BD por DATACURSOxy y volver a hacer la comprobación anterior.
- 5.10. Crear los tablespaces TEMP01CURSOxy Y TEMP02CURSOxy de 4M cada uno y asignarlos al grupo GTEMP. Asignar al usuario scott el tablespace temporal GTEMP.
- 5.11. Consultar la estadística "DB time" en V\$SYS_TIME_MODEL. Generar un informe de ADDM (Automatic Database Diagnostic Monitor). Generar tb un informe de AWR.

5.1. Consultar los tablespaces que componen la BD. Comprobar los ficheros que tiene cada uno. ¿Cuales son 'locales' y cuales no? Ver qué contiene el tablespace SYSAUX y el tamaño de cada uno de sus "ocupantes".

En el DD disponemos de vistas para consultar información sobre tablespaces (DBA_TABLESPACES, V\$TABLESPACE) y los ficheros que los componen (DBA_DATA_FILES, DBA_TEMP_FILES, V\$DATAFILE, V\$TEMPFILE)

```
SQL> select tablespace_name, extent_management from dba_tablespaces;
TABLESPACE_NAME EXTENT_MAN
SYSTEM
 LOCAL
UNDO_RBS
 LOCAL
SYSAUX
 LOCAL
TEMP
 LOCAL
USERS
 LOCAL
(Todos los tablespaces son locales. En este caso no puede haber ninguno manejado por
diccionario pq el SYSTEM es local.)
SQL> SELECT rpad(a.TABLESPACE_NAME, 10) tablespace, rpad(a.FILE_NAME, 40) fichero,
 to_char(a.BYTES/1024/1024, '999.99') MB,
 to_char(a.increment_by*b.value/1024/1024,'99.99') nextmb,
 to_char(a.MAXBYTES/1024/1024, '9999.99') maxmb
 FROM DBA_DATA_FILES a, v$parameter b
 where b.name='db_block_size';
 MB NEXTMB MAXMB
TABLESPACE FICHERO
USERS /u02/oradata/CURSOxy/users01.dbf
 1.00 1.00 20.00
 140.00 10.00 400.00
 /u03/oradata/CURSOxy/sysaux01.dbf

 SYSAUX
 /u03/oradata/CURSOxy/sysaux01.dbf
 140.00
 10.00
 400.00

 UNDO_RBS
 /u03/oradata/CURSOxy/undo_rbs01.dbf
 20.00
 1.00
 20.00

 SYSTEM
 /u02/oradata/CURSOxy/system01.dbf
 260.00
 10.00
 400.00

(En la sentencia anterior se muestran los ficheros q forman parte de cada tablespace, con
sus tamaños actuales, así como los parámetros de crecimiento dinámico.)
SQL> select rpad(name, 40) name, CHECKPOINT_CHANGE#,
 to_char(CHECKPOINT_TIME,'dd/mm/yyyy hh24:mi') CHECKPOINT_TIME
 from v$datafile;
NAME
 CHECKPOINT_CHANGE# CHECKPOINT_TIME
 ______ _____
/u02/oradata/CURSOxy/system01.dbf
 1172753 07/11/2006 09:51
/u03/oradata/CURSOxy/undo_rbs01.dbf
 1172753 07/11/2006 09:51
/u03/oradata/CURSOxy/sysaux01.dbf
 1172753 07/11/2006 09:51
/u02/oradata/CURSOxy/users01.dbf
 1172753 07/11/2006 09:51
```

Para ver los "ocupantes" del tablespace SYSAUX, y cuánto ocupa cada uno consultaremos V\$

AO	768
XSOQHIST	768
XSAMD	0
SM/AWR	52672
SM/ADVISOR	8000
SM/OPTSTAT	14784
SM/OTHER	4864
• • •	
EM_MONITORING_USER	1600
TSM	256
JOB_SCHEDULER	384
26 filas seleccionadas.	

5.2. Crea el tablespace DATACURSOxy, NO manejado localmente, con el fichero /u02/oradata/datacursoXY01.dbf, con un tamaño de 1M. Créalo de nuevo, manejado localmente. Crea 3 tablas (TABLA01, TABLA02, TABLA03) de 256K sobre dicho tablespace. Borra las tabla TABLA02 y crea una tabla TABLA04 de 352K. ¿Qué ocurre y por qué?.

Los tablespaces 'manejados localmente' gestionan mejor los huecos libres, eliminando la fragmentación que, en el caso de tablespaces tradicionales, provoca el borrado de objetos. El espacio libre inicial en los 'tablespaces locales' es algo menor que en los 'tradicionales', ya que se pierde espacio para el bitmap.

Si el tablespace SYSTEM ha sido creado como LOCAL, ya no se podrá crear ningún tablespace manejado por DICCIONARIO en la BD.

```
(;;; OJO !!! sustituye "xy" por el número de tu usuario de prácticas)
SQL> create tablespace DATACURSOxy
 datafile '/u02/oradata/CURSOxy/datacursoXY01.dbf' size 1M reuse
 extent management dictionary;
ORA-12913: No se puede crear un tablespace gestionado por el diccionario
SQL> Create tablespace DATACURSOxy
 datafile '/u02/oradata/CURSOxy/datacursoXY01.dbf' size 1M reuse
 extent management local uniform size 128K;
Tablespace creado.
SQL> select tablespace_name, extent_management from dba_tablespaces
 where tablespace_name='DATACURSOxy';
TABLESPACE_NAME
 EXTENT_MAN
_____ ___
DATACURSOxy
 LOCAL
SQL> create table TABLA01 (C1 VARCHAR2(4000))
 tablespace DATACURSOxy storage (initial 256K minextents 1);
Tabla creada.
SQL> create table TABLA02 (C1 VARCHAR2(4000))
 tablespace DATACURSOxy storage (initial 256K minextents 1);
Tabla creada.
```

```
SQL> create table TABLA03 (C1 VARCHAR2(4000))
 tablespace DATACURSOxy storage (initial 256K minextents 1);
Tabla creada.

SQL> drop table tabla02 purge;
Tabla borrada.

SQL> select bytes from dba_free_space where tablespace_name='DATACURSOxy';
 BYTES
------
 262144
 131072

SQL> create table TABLA02 (C1 VARCHAR2(4000))
 tablespace DATACURSOxy storage (initial 352K minextents 1);
Tabla creada.

SQL> select bytes from dba_free_space where tablespace_name='DATACURSOxy';
ninguna fila seleccionada
```

Como se observa, siendo el tablespace local, se aprovechan los huecos que se generan con el borrado de tablas. La cuestión clave, en este caso, es encontrar un tamaño adecuado para "uniform size". Una posibilidad es tener varios tablespaces: pequeño, mediano y grande con uniform size, por ejemplo, de 8K, 256K y 8M:

- DATOS8K: para guardar tablas de menos de 1M de tamaño.
- DATOS256K: para tablas de entre 1M hasta 32M.
- DATOS8M: para aquellas mayores de 32M.

5.3. Pon el tablespace DATACURSOxy en modo READ-ONLY. Inserta una fila en alguna de sus tablas, ¿qué ocurre?. Borra la tabla TABLA01, ¿por qué se puede borrar?. Deja el tablespace DATACURSOxy en modo READ-WRITE. Repite el insert, ahora sobre TABLA03.

En un tablespace read only no se pueden actualizar datos (insert, update, delete), pero sí se pueden borrar objetos (drop table), ya que el borrado de objetos sólo afecta al DD (y no al tablespace).

```
SQL> alter tablespace DATACURSOxy read only;
Tablespace modificado.

SQL> insert into tabla01 values ('PRIMERA FILA');
ORA-00372: el fichero 5 no puede ser modificado en este momento
ORA-01110: fichero de datos 5: '/u02/oradata/CURSOxy/datacursoXY01.dbf'

SQL> DROP TABLE TABLA01 purge;
Tabla borrada.

SQL> alter tablespace DATACURSOxy read write;
Tablespace modificado.

SQL> insert into tabla03 values ('PRIMERA FILA');
1 fila creada.
```

```
SQL> commit; Validación terminada.
```

5.4. Crea una tabla TABLA04 de 512K en el tablespace DATACURSOxy, ¿qué ocurre y por qué?. Activa el autoextend de su fichero, ajustando next 256K y maxsize 2M. Vuelve a crear la tabla TABLA06.

Cuando el tablespace se llena no será posible crear más objetos, a no ser que esté activado el 'autoextend', de forma que permita la ampliación del tablespace lo suficiente para albergar el nuevo objeto.

```
SQL> select bytes from dba free space where tablespace name='DATACURSOxy';
 BYTES
  262144
SQL> create table TABLA04 (C1 VARCHAR2(4000))
 tablespace DATACURSOxy storage (initial 512K minextents 1);
ORA-01659: no se han podido asignar MINEXTENTS mas alla de 2 en el tablespace
DATACURSOxy
(No se puede crear una tabla de 512K pq sólo quedan 256K libre en el tablespace)
SQL> alter database datafile '/u02/oradata/CURSOxy/datacursoXY01.dbf'
 autoextend on next 256K maxsize 2M;
Base de datos modificada.
SQL> create table TABLA04 (C1 VARCHAR2(4000))
 tablespace DATACURSOxy storage (initial 512K minextents 1);
Tabla creada.
SQL> select bytes from dba_free_space where tablespace_name='DATACURSOxy';
ninguna fila seleccionada
SQL> SELECT rpad(segment_name, 20) segmento, segment_type tipo, bytes from dba_extents
  where tablespace_name='DATACURSOxy';
SEGMENTO TIPO
 BYTES
TABLA02
 TABLE
 131072
TABLA02
 131072
 TABLE
TABLA02
 131072
 TABLE
TABLA03
 131072
 TABLE
TABLA03
 TABLE
 131072
TABLA04
 131072
 TABLE
TABLA04
 131072
 TABLE
TABLA04
 131072
 TABLE
TABLA04
 TABLE
9 filas seleccionadas.
```

(Como se observa, al ser el tablespace manejado localmente y con "uniform size 128K", el tamaño de la extensión manejado para asignar espacio a las tablas es de 128K)

5.5. Crea el tablespace INDCURSOxy de 1M con el fichero '/u02/oradata/CURSOxy/indcursoXY01.dbf'. Muévelo al directorio '/u03/oradata/CURSOxy'.

Para mover o renombrar un fichero de un tablespace, éste último debe estar OFFLINE.

```
SQL> create tablespace INDCURSOxy
 datafile '/u02/oradata/CURSOxy/indcursoXY01.dbf' size 1M reuse
 extent management local uniform size 64K;
Tablespace creado.
SQL> alter tablespace indcursoXY offline;
Tablespace modificado.
SQL> !mv /u02/oradata/CURSOxy/indcursoXY01.dbf /u03/oradata/CURSOxy/indcursoXY01.dbf
SQL> alter tablespace indcursoXY
 rename datafile '/u02/oradata/CURSOxy/indcursoXY01.dbf' to
 '/u03/oradata/CURSOxy/indcursoXY01.dbf';
Tablespace modificado.
SQL> alter tablespace indcursoXY online;
Tablespace modificado.
SQL> select file_name from dba_data_files;
FILE_NAME
/u02/oradata/CURSOxy/datacursoXY01.dbf
/u03/oradata/CURSOxy/indcursoXY01.dbf
/u02/oradata/CURSOxy/system01.dbf
/u03/oradata/CURSOxy/undo_rbs01.dbf
/u03/oradata/CURSOxy/sysaux01.dbf
/u02/oradata/CURSOxy/users01.dbf
```

5.6. Redimensionar el tablespace DATACURSOxy a 1M ¿qué ocurre y por qué? Redimensionar el tablespace INDCURSOxy a 512K, y añadirle otro fichero de 512K.

Se puede redimensionar un fichero reduciendo su tamaño sólo si el espacio recortado está libre. En el caso de DATACURSOxy no es posible reducirlo a 1M porque tiene espacio ocupado en el espacio recortado. Sin embargo, INDCURSOxy sí que puede ser reducido a 512K porque está vacío.

```
SQL> alter database datafile '/u02/oradata/CURSOxy/datacursoXY01.dbf' resize 1M; ORA-03297: el archivo contiene datos utilizados mas alla del valor RESIZE solicitado

SQL> alter database datafile '/u03/oradata/CURSOxy/indcursoXY01.dbf' resize 512K; Database altered.

SQL> alter tablespace INDCURSOxy add datafile '/u03/oradata/CURSOxy/indcursoXY02.dbf' size 512K; Tablespace altered.
```

5.7. Crear un tablespace de "undo" UNDO_CURSOxy. Convertirlo en el tablespace de "undo" activo. Crear una tabla TABLA05 en el nuevo tablespace, ¿qué ocurre? Consultar la vista V\$UNDOSTAT.

Podemos tener varios tablespaces de "undo", pero sólo uno de ellos estará activo en un momento dado (el indicado en el parámetro undo_tablespace). No se pueden crear objetos sobre un tablespace de "undo" (como puede ser una tabla).

Al cambiar de tablespace "undo" activo (con undo_tablespace), los segmentos de rollback que contiene el nuevo tablespace pasan a estar "online", mientras que los del tablespace anterior se ponen offline.

```
SOL> create undo tablespace undo cursoXY datafile
'/u03/oradata/CURSOxy/undo_cursoXY01.dbf' size 1M;
Tablespace created.
SQL> select * from dba_tablespaces where tablespace_name='UNDO_CURSOxy';
TABLESPACE_NAME BLOCK_SIZE INITIAL_EXTENT NEXT_EXTENT MIN_EXTENTS
MAX_EXTENTS PCT_INCREASE MIN_EXTLEN STATUS CONTENTS LOGGING FOR EXTENT_MAN
__<del>_</del>____ ___ ___ ___ ___ ____
ALLOCATIO PLU SEGMEN DEF_TAB_ RETENTION BIG
SYSTEM NO MANUAL DISABLED NOGUARANTEE NO
SQL> CREATE TABLE TABLA05 (C1 VARCHAR2(2)) TABLESPACE UNDO CURSOxy;
ORA-30022: No se pueden crear segmentos en un tablespace de deshacer
SQL> SHOW PARAMETER UNDO_TABLESPACE
 TYPE VALUE
undo_tablespace
 string
 UNDO_RBS
SQL> SELECT SEGMENT_NAME, TABLESPACE_NAME, STATUS FROM DBA_ROLLBACK_SEGS;
SEGMENT_NAME TABLESPACE_NAME STATUS
SYSTEM
 SYSTEM
 ONLINE
_SYSSMU1$
 UNDO_RBS
 ONLINE
_SYSSMU2$
 UNDO_RBS
 ONLINE
_SYSSMU3$
 UNDO RBS
 ONLINE
_SYSSMU4$
 UNDO RBS
 ONLINE
_SYSSMU5$
 UNDO_RBS
 ONLINE
_SYSSMU6$
 UNDO_RBS
 ONLINE
_SYSSMU7$
 UNDO_RBS
 ONLINE
_SYSSMU8$
 UNDO RBS
 ONLINE
_SYSSMU9$
 UNDO_CURSOxy
 OFFLINE
 UNDO_CURSOxy
_SYSSMU10$
 OFFLINE
```

```
_SYSSMU11$
 UNDO_CURSOxy
 OFFLINE
_SYSSMU12$
 UNDO_CURSOxy
 OFFLINE
_SYSSMU13$
 UNDO_CURSOxy
 OFFLINE
_SYSSMU14$
 UNDO_CURSOxy
 OFFLINE
SYSSMU15$
 UNDO_CURSOxy
 OFFLINE
16 filas seleccionadas.
```

SQL> ALTER SYSTEM SET UNDO_TABLESPACE=UNDO_CURSOxy; System altered.

SQL> SELECT SEGMENT_NAME, TABLE SEGMENT_NAME	SPACE_NAME,STATUS FROM DBA_ROLL TABLESPACE_NAME	BACK_SEGS; STATUS
SYSTEM	SYSTEM	ONLINE
_SYSSMU1\$	UNDO_RBS	OFFLINE
_SYSSMU2\$	UNDO_RBS	OFFLINE
_SYSSMU3\$	UNDO_RBS	OFFLINE
_SYSSMU4\$	UNDO_RBS	OFFLINE
_SYSSMU5\$	UNDO_RBS	OFFLINE
_SYSSMU6\$	UNDO_RBS	OFFLINE
_SYSSMU7\$	UNDO_RBS	OFFLINE
_SYSSMU8\$	UNDO_RBS	OFFLINE
_SYSSMU9\$	UNDO_CURSOxy	ONLINE
_SYSSMU10\$	UNDO_CURSOxy	ONLINE
_SYSSMU11\$	UNDO_CURSOxy	ONLINE
_SYSSMU12\$	UNDO_CURSOxy	ONLINE
_SYSSMU13\$	UNDO_CURSOxy	ONLINE
_SYSSMU14\$	UNDO_CURSOxy	ONLINE
_SYSSMU15\$	UNDO_CURSOxy	ONLINE
16 filas seleccionadas.		

WHERE A.UNDOTSN=B.TS#
ORDER BY BEGIN_TIME;

BEGIN_TIME	NAME	UNDOBLKS	TXNCOUNT
20/03/2007 10:25	UNDO_RBS	1	6
20/03/2007 10:35	UNDO_RBS	3	7
20/03/2007 10:45	UNDO_RBS	40	146
20/03/2007 10:55	UNDO_CURSOXY	237	159

En la vista V\$UNDOSTAT se guarda información valiosa cuando se usa "undo automático", pues podemos ver estadísticas (cada 10 minutos) del tablespace de undo usado (UNDOTSN), bloques de rollback consumidos (UNDOBLKS) y el nº total de transacciones de dicho periodo (TXNCOUNT).

5.8. Crear un tablespace temporal TEMP_CURSOxy de 1M. ¿Qué ocurre al ponerlo read-only? Haz que sea el tablespace temporal por defecto de la base de datos ¿que pasa al ponerlo offline? ¿y si lo borramos?

Un tablespace temporal no puede ponerse en modo "read only", y tampoco se puede poner offline. El tablespace temporal por defecto de la BD, además, no puede ser borrado.

```
SQL> show parameter sort_area_size
```

```
TYPE VALUE
NAME
integer
sort area size
SQL> create temporary tablespace temp_cursoXY tempfile
'/u03/oradata/CURSOxy/temp_cursoXY01.dbf' size 1M extent management local uniform size
Tablespace created.
SQL> alter tablespace temp_cursoXY read only;
ORA-03217: opcion no valida para ALTER de TEMPORARY TABLESPACE
SQL> alter tablespace temp_cursoXY offline;
ORA-03217: opcion no valida para ALTER de TEMPORARY TABLESPACE
SQL> alter database default temporary tablespace temp_cursoXY;
Database altered.
SQL> drop tablespace temp_cursoXY;
ORA-12906: no se puede borrar el tablespace temporal por defecto
SQL> alter database default temporary tablespace temp;
Database altered.
SQL> drop tablespace temp_cursoXY;
Tablespace borrado.
```

5.9. Comprobar el tablespace por defecto y tb el temporal que tiene definido cada usuario que existe en la BD. Modificar el tablespace por defecto de la BD por DATACURSOxy y volver a hacer la comprobación anterior. Renombrar el tablespace DATACURSOxy por DATOSCURSO y hacer de nuevo la comprobación.

Podemos ver el tablespace por defecto (y el temporal) de cada usuario en DBA USERS.

```
SQL> SELECT USERNAME, rpad (DEFAULT_TABLESPACE, 20), rpad (TEMPORARY_TABLESPACE, 20)
 FROM DBA_USERS;
USERNAME
 RPAD (DEFAULT_TABLESP RPAD (TEMPORARY_TABLE
OUTLN
 SYSTEM
 TEMP
 TEMP
SYS
 SYSTEM
 TEMP
SYSTEM
 SYSTEM
 TEMP
SCOTT
 USERS
DBSNMP
 SYSAUX
 TEMP
 TEMP
TSMSYS
 USERS
DIP
 USERS
 TEMP
7 filas seleccionadas.
SQL> alter database default tablespace datacursoXY;
Base de datos modificada.
SQL> SELECT USERNAME, rpad (DEFAULT_TABLESPACE, 20), rpad (TEMPORARY_TABLESPACE, 20)
 FROM DBA_USERS;
USERNAME
 RPAD (DEFAULT_TABLESP RPAD (TEMPORARY_TABLE
SYSTEM
OUTLN
 TEMP
```

SYS SYSTEM SCOTT DBSNMP TSMSYS DIP 7 filas seleccionadas.	SYSTEM SYSTEM DATACURSOXY SYSAUX DATACURSOXY DATACURSOXY	
(Como se observa, para los usu por defecto.)	uarios OUTLN, SYS, SYS	TEM y DBSNMP no cambia el tablespace
SQL> alter tablespace datacurs Tablespace modificado.	OXY rename to datoscu	rso;
SQL> SELECT USERNAME, rpad (DEFA FROM DBA USERS;	AULT_TABLESPACE,20),rp	ad(TEMPORARY_TABLESPACE,20)
USERNAME	RPAD(DEFAULT_TABLESP	RPAD(TEMPORARY_TABLE
OUTLN	SYSTEM	TEMP
SYS	SYSTEM	TEMP
SYSTEM	SYSTEM	TEMP
BORRAME	DATOSCURSO	TEMP
SCOTT	DATOSCURSO	TEMP
DBSNMP	SYSAUX	TEMP
TSMSYS	DATOSCURSO	TEMP

5.10. Crear los tablespaces TEMP01CURSOxy Y TEMP02CURSOxy de 4M cada uno y asignarlos al grupo GTEMP. Asignar al usuario scott el tablespace temporal GTEMP.

TEMP

DATOSCURSO

Con Oracle 10g podemos agrupar tablespaces temporales. Se trata de un nuevo concepto, con interesante aplicación en la gestión de tablespaces temporales, de modo q por ejemplo; si una consulta llena un tablespace temporal pero hay más tablespaces en el grupo, podría seguir con otro tablespace. Además, en caso de ejecución "paralela" de consultas (parallel query), si se usa un grupo de tablespaces como tablespace temporal, Oracle es capaz de usar los tablespaces q forman parte del grupo en paralelo.

DTP

8 filas seleccionadas.

Usuario modificado.

5.11. Consultar la estadística "DB time" en V\$SYS_TIME_MODEL. Generar un informe de ADDM (Automatic Database Diagnostic Monitor). Generar tb un informe de AWR.

Podemos generar el infome de ADDM con \$ORACLE_HOME/rdbms/admin/addmrpt.sql. El objetivo es reducir "DB time", q no es más q el tiempo acumulado invertido por la BD en atender las peticiones de los usuarios. ADDM, en sus informes, nos da recomendaciones de ajuste de la BD.

Por otro lado, los informes de AWR se pueden generar con \$ORACLE_HOME/rdbms/admin/awrrpt.sql, y vienen a sustituir a la utilidad STATSPACK de 8i/9i.

SQL> select rpad(stat name, 50), value from V\$SYS TIME MODEL; RPAD(STAT NAME, 50) 1,8988E+10 DB time DB CPU 95918787 background elapsed time 8847949066 background cpu time 161639105 sequence load elapsed time 2219464 parse time elapsed 1596431308 hard parse elapsed time 1572791362 sql execute elapsed time 1,8966E+10 connection management call elapsed time 1973855 21172 failed parse elapsed time failed parse (out of shared memory) elapsed time 0 hard parse (sharing criteria) elapsed time hard parse (sharing criteria, crops hard parse (bind mismatch) elapsed time 25824975 76402 231504796 inbound PL/SQL rpc elapsed time PL/SQL compilation elapsed time 66051840 Java execution elapsed time repeated bind elapsed time 1240320 RMAN cpu time (backup/restore)

(Antes de generar el informe de ADDM me aseguro de ${\bf q}$ el tablespace de UNDO es el correcto)

SQL> alter system set undo_tablespace=undo_rbs;
Sistema modificado.

(Vamos a generar un informe de ADDM)

SQL> @\$ORACLE_HOME/rdbms/admin/addmrpt.sql
Current Instance
~~~~~~~

DB Id DB Name Inst Num Instance

------

1571846067 CURSOxy 1 CURSOxy

Instances in this Workload Repository schema

Using 1571846067 for database Id
Using 1 for instance number

Specify the number of days of snapshots to choose from

Entering the number of days (n) will result in the most recent (n) days of snapshots being listed. Pressing <return> without specifying a number lists all completed snapshots.

Listing the last 3 days of Completed Snapshots

| Instance | DB Name | Snap Id | | Snar | Sta  | rted  | Level |
|----------|---------|---------|----|------|------|-------|-------|
| CURSOxy  | CURSOxy | 385 | 06 | Nov  | 2006 | 10:34 | 1 |
| | | 407 | 07 | Nov  | 2006 | 09:00 | 1 |
| | | 408 | 07 | Nov  | 2006 | 10:00 | 1 |
| | | 409 | 07 | Nov  | 2006 | 11:00 | 1 |
| | | 411 | 07 | Nov  | 2006 | 13:00 | 1 |

Specify the Begin and End Snapshot Ids

Introduzca un valor para begin\_snap: 385
Introduzca un valor para end\_snap: 407

Specify the Report Name

The default report file name is addmrpt\_1\_385\_407.txt. To use this name, press <return> to continue, otherwise enter an alternative.

. . .

DETAILED ADDM REPORT FOR TASK 'TAREA\_1515' WITH ID 1515

-----

Analysis Period: from 06-NOV-2006 10:34 to 07-NOV-2006 09:00

Database ID/Instance: 1571846067/1
Database/Instance Names: CURSOxy/CURSOxy
Host Name: cursos.atica.um.es

Database Version: 10.2.0.2.0 Snapshot Range: from 385 to 407 Database Time: 5090 seconds

Average Database Load: ,1 active sessions

FINDING 1: 31% impact (1576 seconds)

-----

El rendimiento global del subsistema de E/S ha sido significativamente inferior al esperado.

RECOMMENDATION 1: Host Configuration, 31% benefit (1576 seconds)

ACTION: Puede aumentar el rendimiento global del subsistema de E/S. La solución recomendada de Oracle es dividir todos los archivos de datos

con la MISMA metodología. También puede que necesite aumentar el número de discos para mejorar el rendimiento. Como alternativa, puede utilizar la solución Gestión Automática de Almacenamiento de Oracle.

RATIONALE: Durante el período de análisis, el rendimiento global medio de E/S de los archivos de datos ha sido 2 K por segundo para lecturas y 0.81 K por segundo para escrituras. El tiempo medio de respuesta para lecturas de un único bloque ha sido 83 milisegundos.

#### SYMPTOMS THAT LED TO THE FINDING:

SYMPTOM: La clase de espera "E/S del Usuario" ha consumido mucho tiempo de la base de datos. (46% impact [2328 seconds])

### FINDING 2: 7,1% impact (360 seconds)

El tama $\tilde{n}$ o de SGA no es correcto por lo que hay más E/S adicionales o análisis de objetos no en conjunto compartido.

RECOMMENDATION 1: DB Configuration, 3,9% benefit (198 seconds)

ACTION: Aumente el tamaño de SGA definiendo el parámetro "sga\_target" en 125 M.

#### ADDITIONAL INFORMATION:

El valor del parámetro "sga\_target" ha sido "100 M" durante el período de análisis.

#### SYMPTOMS THAT LED TO THE FINDING:

SYMPTOM: La clase de espera "E/S del Usuario" ha consumido mucho tiempo de la base de datos. (46% impact [2328 seconds])

SYMPTOM: El análisis de objetos no en conjunto compartido de sentencias SQL ha consumido mucho tiempo de la base de datos. (9,6% impact [488 seconds])

#### FINDING 3: 5,8% impact (293 seconds)

\_\_\_\_\_

Las operaciones de cambio de archivo log han consumido mucho tiempo de la base de datos mientras se esperaba la terminación del punto de control.

RECOMMENDATION 1: DB Configuration, 5,8% benefit (293 seconds)

ACTION: Verifique si se ha utilizado el envío incremental para las bases

de datos en espera.

#### ADDITIONAL INFORMATION:

Este problema se puede producir por el uso del modo de copia de seguridad de la base de datos activa en los tablespaces. El DML en los tablespaces en modo de copia de seguridad con la base de datos activa provoca la generación de redo adicional.

#### SYMPTOMS THAT LED TO THE FINDING:

SYMPTOM: La clase de espera "Configuración" ha consumido mucho tiempo de la base de datos. (5,8% impact [293 seconds])

. . .

### ADDITIONAL INFORMATION

WARNING: No se ha podido determinar el tama?o optimo de SGA debido a instantaneas AWR incompletas.

La clase de espera "Aplicacion" no ha consumido mucho tiempo de la base de

datos.

La clase de espera "Confirmar" no ha consumido mucho tiempo de la base de datos.

La clase de espera "Simultaneidad" no ha consumido mucho tiempo de la base de datos.

La clase de espera "Configuracion" no ha consumido mucho tiempo de la base de datos.

La CPU no ha sido un cuello de botella para la instancia.

La clase de espera "Red" no ha consumido mucho tiempo de la base de datos. Las llamadas de conexion y desconexion de sesiones no han consumido mucho tiempo de la base de datos.

Las ventanas de mantenimiento de la base de datos estaban activas durante 100% del periodo de analisis.

The analysis of I/O performance is based on the default assumption that the average read time for one database block is 10000 micro-seconds.

An explanation of the terminology used in this report is available when you run the report with the 'ALL' level of detail.

#### (Ahora toca un informe de AWR)

SQL> @\$ORACLE\_HOME/rdbms/admin/awrrpt.sql
Current Instance

Specify the Report Type

Would you like an HTML report, or a plain text report? Enter 'html' for an HTML report, or 'text' for plain text Defaults to 'html'

Introduzca un valor para report\_type: text

Type Specified: text

Instances in this Workload Repository schema

| | DB Id | Inst | Num | DB  | Name  | Instance | Host |
|---|----------|------|-----|-----|-------|----------|--------------|
| | | | | | | | |
| * | 15718460 | 67 | 1 | CUE | RSOxy | CURSOxy  | cursos.atica |
| | | | | | | | 11m A C |

Using 1571846067 for database Id
Using 1 for instance number

Specify the number of days of snapshots to choose from

Entering the number of days (n) will result in the most recent (n) days of snapshots being listed. Pressing <return> without specifying a number lists all completed snapshots.

Introduzca un valor para num\_days: 3

Listing the last 3 days of Completed Snapshots

| Instance | DB Name | Snap Id | | Snap | sta: | rted | Snap<br>Level |
|----------|---------|---------|----|------|------|----------------|---------------|
| CURSOxy  | CURSOxy | 385 | 06 | Nov  | 2006 | 10:34 | 1 |
| ••• | | | | | | 09:00<br>10:00 | 1<br>1 |
| | | 409 | 07 | Nov  | 2006 | 11:00 | 1 |
| | | 411 | 07 | Nov  | 2006 | 13:00 | 1 |
| | | 412 | 07 | Nov  | 2006 | 14:00 | 1 |

Specify the Begin and End Snapshot Ids
-----Introduzca un valor para begin\_snap: 385

Begin Snapshot Id specified: 385

Specify the Report Name

The default report file name is awrrpt\_1\_385\_407.txt. To use this name, press <return> to continue, otherwise enter an alternative.

Introduzca un valor para report\_name:

Using the report name awrrpt\_1\_385\_407.txt

WORKLOAD REPOSITORY report for

| DB Name | DB Id | Instan | ce | Inst | Num | Rele | ease  | RA | C Host | |
|-----------------------------------------|-------------------------------------------------------------------------------------------------|-------------------------------|------------------|------|-------|----------------------------------------------------------------------|-------|-------|--------|----------------------------------------------------------------------------|
| CURSOxy | 1571846067 | CURSOx | Y | | 1 | 10.2 | 2.0.2 | .0 NO | curs | os.atica |
| | Snap Id | Snap | Time | ; | Sessi | ions | Curs  | /Sess | | |
| Begin Snap: End Snap: Elapsed: DB Time: | 407 07-<br>1 | | 09:00:<br>(mins) | :25  | | | | | | |
| Cache Sizes | | | Begi | Ln | | End | | | | |
| Sh | Buffer Car<br>ared Pool S | | | | | | | | | 2K<br>2,864K |
| Load Profile | | | | Pe | r Sed | cond | | Per | Transa | ction |
| | Redo s<br>Logical realled<br>Block change<br>Physical realled<br>Waser can<br>Para<br>Hard para | ads: ges: ads: tes: lls: ses: | | | 33 | 3.87<br>3.47<br>3.34<br>2.02<br>0.33<br>0.00<br>1.02<br>0.41<br>1.79 | | | 3: | 64.88<br>39.38<br>33.88<br>20.46<br>3.39<br>0.02<br>10.34<br>4.14<br>18.12 |

```
0.00
 Logons:
 0.01
 Executes:
 5.10
 51.74
 Transactions:
 0.10
Instance Efficiency Percentages (Target 100%)
Buffer Nowait %: 100.00 Redo NoWait %: 99.82
Buffer Hit %: 96.59 In-memory Sort %: 99.99
Library Hit %: 91.09 Soft Parse %: 90.80
Execute to Parse %: 68.12 Latch Hit %: 100.00
Parse CPU to Parse Elapsd %: 3.12 % Non-Parse CPU: 89.07
  Shared Pool Statistics
 Begin End
 _____
 Memory Usage %: 82.98 83.40 % SQL with executions>1: 72.95 73.48
 % Memory for SQL w/exec>1: 66.98 66.18
Top 5 Timed Events
 Avg %Total
 wait Call
Waits Time (s) (ms) Time Wait Class
Event.

 db file sequential read
 18,109
 1,502
 83
 29.5
 User I/O

 db file scattered read
 3,139
 758
 241
 14.9
 User I/O

 control file parallel write
 29,116
 589
 20
 11.6
 System I/O

 log file parallel write
 3,148
 244
 78
 4.8
 System I/O

 log file switch (checkpoint in
 253
 241
 953
 4.7
 Configurat

 Begin value
Parameter Name
 (if different)
background_dump_dest /u01/app/oracle/admin/CURSOxy/bdu compatible 10.2.0
compatible
 /u02/oradata/CURSOxy/control1.ctl
/u01/app/oracle/admin/CURSOxy/cdu
2048
control_files
core_dump_dest
db_block_size
db_cache_size
 CURSOxy
db name
db_name
disk_asynch_io
filesystemio_options

TRUE
filesystemio_options
java_pool_size
large_pool_size
lag buffer
2886656
log_checkpoint_interval 0
log_checkpoint_timeout 1800
max_dump_file_size 10240
nls_language nls_torm:
10240
spanish
nls_territory
pga_aggregate_target
processes
remote_login_page
remote_login_passwordfile EXCLUSIVE sga_max_size 83886080 sga_target 75497472
sga_target
shared_pool_size
streams_pool_size
 AUTO
undo management
undo_tablespace undo_rbs
user_dump_dest /u01/app/oracle/admin/CURSOxy/udu
```

End of Report