

Rozproszone bazy danych


1. Uruchomienie i skonfigurowanie środowiska do ćwiczeń

Zadaniem niniejszych ćwiczeń jest przedstawienie podstawowych zagadnień dotyczących rozproszonych baz danych. Pierwsze ćwiczenia przygotowują środowisko, a następnie koncentrują się łącznikach bazy danych i replikacji asynchronicznej.

1. Uruchom środowisko wirtualizacji – kliknij na umieszczoną na pulpicie komputera-gospodarza ikonę *Oracle VM VirtualBox*.


- Spróbuj uruchomić maszynę wirtualną. W tym celu zaznacz w lewym panelu środowiska pozycję
 pureASBD i naciśnij umieszczony na pasku narzędzi przycisk **Uruchom** (możesz również wybrać
 pozycję **Uruchom** z menu kontekstowego, dostępnego po kliknięciu prawym klawiszem myszy na
 pozycji *pureASBD*).
- 3. Po pomyślnym uruchomieniu maszyny wirtualnej powinien zostać wyświetlony ekran logowania (jeśli ekran maszyny wirtualnej nie zajmuje całego ekranu komputera-gospodarza, użyj odpowiedniego skrótu klawiszowego aby to zmienić).


4. Zaloguj się do systemu operacyjnego maszyny wirtualnej jako użytkownik *oracle* z hasłem *oracle*. Podaj powyższe informacje i naciśnij przycisk **OK**.


5. Uruchom terminal. Można to wykonać przez kliknięcie prawym klawiszem myszki na pulpit i wybranie z menu kontekstowego pozycji **Otwórz terminal**.


6. Sprawdź wartości zmiennych środowiskowych dotyczących instancji *Oracle*. Wykorzystaj w tym celu polecenie: set | grep ORACLE


7. Jeśli zmienne środowiskowe są ustawione poprawnie, uruchom program *sqlplus*. Wykorzystaj opcję *nolog*: sqlplus /nolog


8. Następnie zaloguj się korzystając z autoryzacji użytkownika administracyjnego przez system operacyjny. Wykonaj w tym celu polecenie: connect / as sysdba
Następnie uruchom bazę danych poleceniem startup


9. Aby uruchomić proces nasłuchowy uruchom terminal tekstowy a następnie wystartuj proces nasłuchowy poleceniem: Isnrctl start.


2. Konfiguracja parametrów połączenia do odległej bazy danych

Celem ćwiczenia jest skonfigurowanie środowiska komunikacyjnego systemu Oracle w celu możliwości nawiązania połączenia do odległej bazy danych o nazwie dblab11g.

- 1. Konfigurację wykonamy za pomocą narzędzia *Oracle Network Configuration Assistant*. W tym celu w terminalu wprowadź polecenie netca.
- 2. Po chwili pojawi okno przywitalne narzędzia, wybierz pozycję *Local Net Service Name configuration* i następnie wybierz przycisk *Dalej*.


3. Wybierz przycisk radiowy *Add* i następnie wybierz przycisk *Dalej*.


4. Wprowadź nazwę usługi dostarczanej przez odległą bazę danych *dblab11g.cs.put.poznan.pl* i następnie wybierz przycisk *Dalej*.


5. Wybierz protokół TCP, za pomocą którego będzie się odbywać komunikacja z odległą bazą danych i następnie wybierz przycisk *Dalej*.


6. Wprowadź nazwę maszyny, na której jest zainstalowana baza danych *dblab.cs.put.poznan.*pl oraz wybierz standardowy port 1521, na którym nasłuchuje proces nasłuchu komunikujący nas z odległą bazą danych, następnie wybierz przycisk *Dalej*.


7. Wybierz przycisk radiowy w celu wykonania testu połączenia i następnie wybierz przycisk *Dalej*.


8. Połączeni się nie powiodło, dlaczego? Wybierz przycisk Change Login.


9. Wprowadź nazwę użytkownika scott i jego hasło tiger, a następnie wybierz przycisk *OK*.


10. Czy tym razem test powiódł się? Wybierz przycisk Dalej.


11. Następnie wprowadź nazwę usługi sieciowej, którą będziesz się posługiwał w odwołaniach do zdalnej bazy danych: *dblab11g*.


12. Skończyliśmy konfigurację, więc wybierz przycisk radiowy *No* i następnie wybierz przycisk *Dalej*.


13. Wybierz przycisk Dalej.


14. Opuść narzędzie, wybierając przycisk Zakończ.


15. Podejrzyj zawartość pliku tnsnames.ora, zawierającego specyfikacje zdalnych baz danych (nazwy "usług" i odpowiadające im parametry połączenia). Jest tam również zapisana konfiguracja, która została przez Ciebie przed chwilą wprowadzona. Plik ten znajduje się w domyślnej lokalizacji <code>\$ORACLE_HOME/network/admin</code>. Zwróć uwagę na wpis dotyczący bazy danych dblab11g. W terminalu wprowadź następujące połączania.


cd \$ORACLE_HOME/network/admin
cat tnsnames.ora

3. Łącza bazodanowe

Celem ćwiczenie jest przygotowanie łącza bazowodanowego do odległej bazy danych.

1. Do wykonania dalszych ćwiczeń potrzebujemy trzy terminale, polecenia wydawane w pierwszy terminalu nazwiemy sesją czarną, polecenia wydawane w drugim terminalu nazwiemy sesją zieloną, a polecenia wydawane w trzecim terminalu nazwiemy sesją niebieską. Otwórz dwa dodatkowe terminale. W celu łatwiejszego rozróżnienia sesji

prowadzonych w tych terminalach nazwiemy je, odpowiednio: *czarna, zielona* i *niebieska*. Aby zmienić nazwę terminala wybierz jego menu głównego pozycję Terminal, a następnie *Ustaw tytuł*.


2. W jednym oknie (sesja czarna) połącz się z lokalną bazą danych jako scott

```
sqlplus scott
```

3. W drugim oknie (sesja zielona) połącz się z bazą danych dblab11g korzystając z własnego konta (NAZWISKO_I to Twoje nazwisko, znak podkreślenia, i pierwsza litera Twojego imienia)

```
sqlplus NAZWISKO I@dblab11g
```

4. W sesji czarnej spróbuj utworzyć prywatne łącze bazodanowe o nazwie dblab11g do własnego konta w bazie danych dblab11g

```
create database link dblab11g
connect to NAZWISKO_I identified by IMIE
using 'dblab11g';
```

5. Otwórz nową sesję (niebieską) łącząc się z lokalną bazą danych jako administrator

```
sqlplus / as sysdba
```

6. W sesji niebieskiej nadaj użytkownikowi scott przywilej tworzenia łączy bazodanowych oraz przywilej tworzenia synonimów

```
grant create database link to scott;
grant create synonym to scott;
```

- 7. W sesji czarnej spróbuj ponownie utworzyć łacze bazodanowe, tak jak w punkcie 4.
- 8. W sesji czarnej odczytaj zawartość tabeli PRACOWNICY w zdalnej bazie danych dblab11g poprzez utworzone łącze

```
select * from pracownicy@dblab11g;
```

9. Utwórz synonim MPRACOWNICY dla zdalnej tabeli PRACOWNICY. Odczytaj dane poprzez utworzony synonim

```
create synonym mpracownicy for pracownicy@dblab11g;
select * from mpracownicy;
```

4. Transakcje rozproszone

Celem ćwiczenia jest obserwacja wykonania rozproszonej transakcji, która modyfikuje dane w lokalnej i zdalnej bazie danych.

1. W sesji niebieskiej nadaj użytkownikowi scott przywilej testowania awarii i ręcznego naprawiania transakcji rozproszonych (użytkownicy w bazie dblab11g już posiadają ten przywilej)

```
grant force any transaction to scott;
```

2. W sesji niebieskiej wyłącz automatyczne naprawianie problemów z transakcjami rozproszonymi

```
alter system disable distributed recovery;
```

3. Wykonaj transakcję rozproszoną modyfikującą dane w bazie zdalnej i lokalnej (bez awarii)

```
update emp set sal = sal+10
where empno = 7369;

update pracownicy@dblab11g set placa_pod = placa_pod+10
where id_prac = 100;

commit;
```

4. Wykonaj ponownie tę samą rozproszoną transakcję symulując awarię po fazie prepare procesu 2-Phase Commit

```
update emp set sal = sal+10
```

```
where empno = 7369;
update pracownicy@dblab11g set placa_pod = placa_pod+10
where id_prac = 100;
commit comment 'ORA-2PC-CRASH-TEST-4';
```

5. Spróbuj ponownie w sesji czarnej zmodyfikować dane najpierw w lokalnej. Zaobserwuj informacje o zablokowaniu danych przez transakcję rozproszoną w stanie wątpliwym.

```
update emp set sal = sal+10
where empno = 7369;
```

6. W sesji niebieskiej podejrzyj informacje o transakcjach rozproszonych, które nie mogą zostać zakończone

```
select GLOBAL_TRAN_ID, STATE, DB_USER, FAIL_TIME
from dba 2pc pending;
```

7. W sesji niebieskiej włącz automatyczne naprawianie problemów z transakcjami rozproszonymi

```
alter system enable distributed recovery;
```

8. W sesji niebieskiej ponownie podejrzyj informacje o transakcjach rozproszonych, które nie mogą zostać zakończone

```
select * from dba_2pc_pending;
```

9. Jeszcze raz spróbuj ponownie w sesji czarnej zmodyfikować dane najpierw w lokalnej a później w zdalnej bazie danych. Zauważ, że tym razem operacje zakończyły się powodzeniem

```
update emp set sal = sal+10
where empno = 7369;

update pracownicy@dblab11g set placa_pod = placa_pod+10
where id_prac = 100;

commit;
```

5. Migawki (perspektywy materializowane)

Celem ćwiczenia jest zapoznanie się z mechanizmem asynchronicznej replikacji danych ze zdalnej do lokalnej bazy danych. Replikacja zostanie zaimplementowana za pomocą mechanizmu migawek.

1. W sesji niebieskiej nadaj użytkownikowi scott przywilej tworzenia migawek

```
grant create snapshot to scott;
```

2. W sesji niebieskiej sprawdź liczbę procesów umożliwiających automatyczne odświeżanie migawek

```
show parameter job queue processes;
```

3. Jeśli wartość parametru JOB_QUEUE_PROCESSES jest równa 0, to (w sesji niebieskiej) zmień jego wartość np. na 2

```
alter system set job queue processes=2;
```

4. W sesji czarnej utwórz migawkę REP_ETATY będącą repliką zdalnej tabeli ETATY, odświeżaną w trybie COMPLETE bez automatycznego odświeżania.

```
create snapshot rep_etaty
refresh complete
as
select * from etaty@dblab11q;
```

5. Odczytaj informacje o utworzonych przez siebie migawkach

```
select owner, name, refresh mode, query from user snapshots;
```

- 6. W sesji zielonej zmodyfikuj zawartość tabeli ETATY, dodając nowy etat "PORTIER". Zatwierdź transakcję. W sesji czarnej wyświetl dane z migawki REP_ETATY.
- 7. W sesji czarnej odśwież "ręcznie" migawkę REP_ETATY w trybie COMPLETE. Wyświetl dane z migawki.

```
exec dbms_snapshot.refresh('SCOTT.REP_ETATY', 'C')
select * from rep_etaty;
```

8. W sesji zielonej utwórz dziennik migawki na tabeli PRACOWNICY. Dziennik ten pozwoli na przyrostowe (FAST) odświeżanie migawek replikujących dane z tej tabeli.

```
create snapshot log on pracownicy;
```

9. W sesji czarnej utwórz migawkę REP_PLACE replikującą identyfikatory, nazwiska, płace podstawowe i dodatkowe ze zdalnej tabeli PRACOWNICY. Migawka powinna być odświeżana w trybie FAST automatycznie co 6 minut.

```
create snapshot rep_place
refresh fast
next sysdate + 1/240
as
select id_prac, nazwisko, placa_pod, placa_dod
from pracownicy@dblab11g;
```

10. W sesji czarnej wyświetl dane z migawki REP_PLACE

```
select * from rep place;
```

- 11. W sesji zielonej zmodyfikuj płacę któremuś z pracowników. Zatwierdź transakcję!
- 12. W sesji czarnej wyświetl dane z migawki REP_PLACE. Następnie odśwież "ręcznie" migawkę REP_PLACE w trybie FAST. Ponownie wyświetl dane z migawki REP_PLACE

```
select * from rep_place;
exec dbms_snapshot.refresh('SCOTT.REP_PLACE', 'F')
select * from rep place;
```

- 13. W sesji zielonej dodaj nowego pracownika. Zatwierdź transakcję!
- 14. W sesji czarnej wyświetlaj co jakiś czas zawartość migawki REP_PLACE, czekając na automatyczne odświeżenie migawki.
- 15. W sesji czarnej utwórz grupę odświeżania zawierającą migawki REP_ETATY i REP_PLACE (pierwsze odświeżenie: natychmiast po utworzeniu, okres odświeżania: co 6 minut, zmiana grupy odświeżania dla migawek już automatycznie odświeżanych). Zatwierdź transakcję.

```
exec DBMS_REFRESH.MAKE (name => 'scott.rg_kadry', -
  list => 'scott.rep_etaty, scott.rep_place', -
  next_date => sysdate, -
  interval => 'sysdate + 1/240', -
  lax => true)
commit;
```

- 16. W sesji zielonej usuń nowego pracownika dodanego w punkcie 32. Zatwierdź transakcję!
- 17. W sesji czarnej odczytaj dane z migawki REP_PLACE. Odśwież "ręcznie" grupę odświeżania. Ponownie odczytaj dane z migawki REP_PLACE

```
select * from rep_place;
exec DBMS_REFRESH.REFRESH ('scott.rg_kadry')
select * from rep_place;
```

- 18. W sesji zielonej usuń z tabeli ETATY etat "PORTIER". Zatwierdź transakcję.
- 19. W sesji czarnej wyświetlaj co jakiś czas zawartość migawki REP_ETATY, czekając na automatyczne odświeżenie migawek z grupy odświeżania.

20. W sesji czarnej usuń grupę odświeżania, a następnie obie utworzone wcześniej migawki

```
exec DBMS_REFRESH.DESTROY ('scott.rg_kadry')
drop snapshot rep_place;
drop snapshot rep_etaty;
```

21. W sesji zielonej usuń dziennik migawki na tabeli PRACOWNICY

```
drop snapshot log on pracownicy;
```